CURRICULUM VITÆ ## Stephen E. Siwek Office Economists Incorporated 1200 New Hampshire Avenue, NW, Suite 400 Washington, DC 20036 $(202)\ 223-4700$ **Home** 219 Woodland Terrace Alexandria, VA 22302 (703) 684-6819 **Background** Born in 1951 in Jersey City, New Jersey. Attended Catholic Parochial Schools. Married, 1978 to the former Marilyn Levine. Two Children: Jessica Leigh (1981), Andrea Jean (1988) **Education** B.A. (Economics) Boston College, 1973 M.B.A. George Washington University, 1975 **Present** Principal **Position** Economists Incorporated **Previous** Senior Consultant, **Employment** Snavely, King & Associates Inc. (1975-1983) Consulting Development and provision of expert witness testimony in Specialties connection with economic, financial and accounting issues for regulated industries including communications, energy and postal concerns. Economic and financial consulting and expert witness testimony in antitrust, contract and bankruptcy litigation. Particular emphasis on the estimation of lost profit damages. Economic analysis of international trade issues relating to media and copyright industries. #### **Books** International Trade in Computer Software, Stephen E. Siwek and Harold W. Furchtgott-Roth, Quorum Books, Westport, Connecticut, London, 1993, ISBN: 0-89930-711-6. International Trade in Films and Television Programs, (Steven S. Wildman and Stephen E. Siwek), American Enterprise Institute/Ballinger Publishing Company, Cambridge, Massachusetts, 1988, ISBN:0-88730-240-8. ### Papers and Articles "Telecommunications and Entertainment: Trade in Films and Television Programming" (with Steven S. Wildman) presented at *Trade in Services and the Uruguay Round Negotiations*, the Civils, London, England, July 8, 1987 and Centre D'Etudes Pratiques De La Negociation Internationale, Geneva, Switzerland, July 10, 1987. "The Privatization of European Television: Effects on International Markets for Programs" (with Steven S. Wildman), *Columbia Journal of World Business*, Vol. XXII, No. 3, Fall 1987. "Europe 1992 and Beyond: Prospects for U.S. Film and Television Employment" presented at *EC 1992: Implications for U.S. Workers*, U.S. Department of Labor, Bureau of International Labor Affairs and The Center for Strategic and International Studies, Washington, D.C., March 19, 1990. "The Dimensions of the Export of American Mass Culture" presented at *The New Global Popular Culture*, American Enterprise Institute for Public Policy Research, March 10, 1992. Broadcast on "C-Span," reported in AP Wire Service, *Business Week*, *The American Enterprise*, follow-up radio interview etc. "Competing with Pirates: Economic Implications for the Entertainment Strategist," (with Harold Furchtgott-Roth) The Ernst & Young Entertainment Business Journal, Volume 3, 1992, P. 18. ## Papers and Articles (continued) "The Economics of Trade in Recorded Media Products in Multilingual World: Implications for National Media Policies," (with Steven S. Wildman) in *The International Market in Film and Television Programs*, Ablex Publishing Corporation, Norwood, New Jersey, 1993, ISBN: 0-89391-545-9. "Changing Course: Meaningful Trade Liberalization for Entertainment Products in GATS" Presented at World Services Congress 1999, November 1, 1999. ### Selected Studies Copyright Industries in the U.S. Economy, by Stephen E. Siwek and Harold W. Furchtgott-Roth, for the International Intellectual Property Alliance, November 1990. Copyright Industries in the U.S. Economy: 1977-1990, by Stephen E. Siwek and Harold W. Furchtgott-Roth, for the International Intellectual Property Alliance, September 1992. The U.S. Software Industry: Economic Contribution in the U.S. and World Markets, by Stephen E. Siwek and Harold W. Furchtgott-Roth, for the Business Software Alliance, March 1993. Copyright Industries in the U.S. Economy: 1993 Perspective, by Stephen E. Siwek and Harold W. Furchtgott-Roth, for the International Intellectual Property Alliance, October, 1993. Copyright Industries in the U.S. Economy: 1977-1993, by Stephen E. Siwek and Harold W. Furchtgott-Roth, for the International Intellectual Property Alliance, January 1995. Billing and Collection for 900-Number Calls: A Competitive Analysis, by Stephen E. Siwek and Gale Mosteller for the Billing Reform Task Force, September, 1999. | Continuing | |------------------| | Legal | | Education | | Programs | Other Panelist, Basic Antitrust Law, D.C. Bar/George Washington University National Law Center Panelist, Monopolization Issues Affecting Computer Software, D.C. Bar, Antitrust, Trade Regulation and Consumer Affairs Section, June 21, 1994. Consumer Anairs Section, June 21, 1994. Panelist, The Economics of Counterfeiting: A Supply and Demand Look into this Multi Billion Dollar Problem, International Anti-Counterfeiting Coalition, Annual Conference, May 21, 1999. Moderator, *Economic Loss Panel*, International Anticounterfeiting Coalition, Fall Meetings, Washington, D.C. November 14, 1994. #### COURT TESTIMONY AND APPEARANCES | Jurisdiction | Case | Subject | | | |---|---|--|--|--| | U.S. District Court for
Eastern District of
Virginia Alexandria
Division | Eden Hannon & Co. v. Sumitomo Trust & Banking Co. (USA) Civil Action No. 89- 0312A | Analysis of Financial Models,
Cash Flow Analysis | | | | Circuit Court for Pinellas
County, Florida | Home Shopping Network Inc. v. GTE, GTE FLA., Inc. and GTE Communications Corp. CT. Civ. 87-014199-7 | Relevance of Planning &
Budgeting Reports to the
Analysis of Damages | | | | U.S. District Court for
Western District of
Oklahoma | Banner Industries, Inc.
v.
Pepsico, Inc. CIV-85-449-R | Financial Plans Financial
Viability (Deposition
Testimony Only) | | | | Circuit Court for
Baltimore City | Pulse One Communications Inc. v. Bell Atlantic Mobile Systems Inc. Case No. 90108057/CC112199 | Damages (Deposition
Testimony Only) | | | ## **COURT TESTIMONY AND APPEARANCES (continued)** | Jurisdiction | Case | Subject | | |---|--|--|--| | Supreme Court of the
State of New York County
of New York | Scandinavian Gourmet Provisions, d/b/a Fredricksen & Johannesen v. Jurgela, aka Al Jurgela, aka Constantine Jurgela, aka C.R. Jurgela, Valco Equities Ltd. Charles Earle, Valco Development Corp., Chase Manhattan Bank, Clinton Barrow, Franklin Investors, and Harold L. Goerlich Index No. 22891/90 | Damages | | | Chancery Court of
Davidson County,
Tennessee | MCI Telecommunications Corp. v. Dudley W. Taylor etc. et. al. No. 88-1227-III | Tax Treatment of Telephone
Access Charges | | | Superior Court of the
District of Columbia Civil
Division | Robert H. Kressin, General
Partner, Cellular Phone Stores
Limited Partnership
v.
Bell Atlantic Mobile Systems,
Inc. Civil Action No. 02258-91 | Damages, Cellular Telephone
Industry | | | Court of Common Pleas
First Judicial District of
Pennsylvania | Shared Communications Service
of 1800 - 80 JFK Boulevard Inc.
v.
Bell Atlantic Properties, Inc. et.
al. September Term 1900, No.
775 | Damages, Telecommunications
Industry | | | Superior Court of New
Jersey, Law Division,
Essex County | Bell Atlantic Network Services,
Inc.
v.
P. M. Video Corp., Docket No. L-
6602-91 | Damages (Deposition
Testimony Only) | | | U.S. District for the District of Columbia | FreBon International Corp. v. Bell Atlantic Corp. et al. Civil Action No. 94-324 | Damages (Deposition
Testimony Only) | | ## **COURT TESTIMONY AND APPEARANCES (continued)** | Jurisdiction | Case | Subject | | | |---|--|--|--|--| | U.S. District Court for the
Eastern District of New
York | Universal Contact
Communications Inc.
v.
PageMart Inc. | Damages (Deposition
Testimony Only) | | | | U.S. District Court for
District of Maryland | Integrated Consulting Services,
Inc.
v.
LDDS | Damages (Deposition
Testimony Only) | | | | U.S. District Court
Eastern District of
Virginia Alexandria
Division | Mexinox, S.A. et al.
v.
Acerinox | Antitrust Damages (Deposition
Testimony Only) | | | | U.S. District Court
Eastern District of North
Carolina | Broad Band Technologies, Inc.
v.
General Instrument Corp. | Patent Damages (Deposition
Testimony Only) | | | | International Chamber of
Commerce International
Court of Arbitration | WorldSpan L.P. v. Abacus Distribution Systems Pte Ltd. And Others Case No. 9833/FMS | Damages and License
Valuation | | | | US District Court for
Western District of
Washington at Seattle
Case No. C97-10732 | Arbitration between Electric
Lightwave, Inc., Plaintiff
v.
USWest Inc., Defendant | Damages | | | ## REGULATORY COMMISSION TESTIMONY AND APPEARANCES | Commission | Docket No. | Subject | | |-------------|----------------------|---|--| | Arizona | U-3021-96-448 et al. | Cost of Local Service | | | Utah | 94-999-01 | Investigation in to colocation and expanded interconnection | | | Connecticut | 96-02-22 | Cost
of Local Service | | | Commission | Docket No. | Subject | |-----------------------|-----------------------|--| | Wyoming | 70000-TR-96-323 | US WEST Phase II Price
Regulation Plan | | Pennsylvania | 1-00960066 | Financial Analysis | | Pennsylvania | A-310203 F0002 et al. | Cost of Local Service | | West Virginia | 96-1516-T-PC et al. | Cost of Local Service | | Minnesota | P-442, 5321 et al. | Generic Investigation of US
WESTs Communications Costs | | Iowa | RPU-96-9 | Generic Investigation of US
WESTs Communications Costs | | Illinois | 80-0511 | Rate Base, Expenses,
Forecasting | | Maryland | 7222 | Power Plant Certificate Issues | | District of Columbia* | 777 | Telephone Advertising and
Parent Company Transactions | | Illinois | 82-0082 | Gas Rate Design | | Pennsylvania | M-810294 | Energy Costs and Rate Design | | Pennsylvania | R-822169 | Nuclear Plant Economics | | New Jersey | 8011-827 | Water and Sewerage Forecast | | District of Columbia | 798 | Telephone Price Elasticity,
Centralized Costs, Working
Capital | | California | 83-06-65 | Telephone Access Charges | | Illinois | 83-0142 | Telephone Access Charges | *Prefiled but not sworn. Case Settled April, 1982. | Commission | Docket No. Subject | | |--|--------------------|--| | U.S. International Trade
Commission | 731-TA-457 | Handtools from People's
Republic of China | | U.S. Postal Rate
Commission | R 83-1 | Financial Viability for
Electronic Mail Service | | U.S. Postal Rate
Commission | R 84-1 | Class Revenue Requirement,
Demand Projections | | U. S. Postal Rate
Commission | R 87-1 | Pricing of Third Class Mail | | U.S. Postal Rate
Commission | R 90-1 | Pricing of Third Class Mail | | Maryland | 6807, Phase I | Utility Forecasting | | New Jersey | 762-194 | Utility Forecasting | | District of Columbia | 685 | Utility Forecasting | | District of Columbia | 827 | Econometric Demand Modeling for Coin Telephone Service | | Maryland | 7149 | Utility Forecasting & Promotional Activities | | Maryland | 7300 | Utility Forecasting | | Maryland | 7348 | Utility Forecasting | | Maryland | 7427 | Utility Forecasting | | District of Columbia | 737 | Utility Forecasting | | Maryland | 7305 | Telephone Advertising | | Maryland | 7163 | Service Terminations | | Maryland | 7070 | Utility Promotional Activities | | District of Columbia | 729 | Telephone Advertising &
Parent Company Transactions | | Commission | Docket No. | Subject | | | |----------------------|----------------|---|--|--| | Maryland | 6807, Phase II | Utility Emergency Procedures | | | | Maryland | 7467 | Telephone Advertising, Parent
Company Transactions | | | | Maryland | 7466 | Gas Utility Advertising | | | | New Hampshire | 79-18 | Industrial Conservation | | | | Maryland | 7236 | Utility Promotional Activities | | | | District of Columbia | 834 | Electric Utility Load
Management Evaluation | | | | California | 85-01-034 | Telephone Rate Design, Cost of
Service | | | | Massachusetts | 86-213 | Paging Company; Financial
Viability, Pricing Analysis | | | | District of Columbia | 869 | Fuel Price and Electric
Demand Forecasts | | | | Louisiana | U-17949 B | Customer Owned Coin
Operated Telephones | | | | New Jersey | TO92030358 | Yellow Pages/Directory
Services | | | | Delaware | 41 | Development of Rules for the
Implementation of Price Cap
Regulation | | | | Utah | 94-999-01 | Cost of Local Service | | | | Connecticut | 97-04-10 | Cost of Local Service | | | | New Mexico | 97-35-TC | Cost of Local Service | | | | Maine | 97-505 | Cost of Local Service | | | | Commission | Docket No. | Subject | |---------------|------------|---------------------------------------| | Vermont | 5713 | Cost of Local Service | | New York | 94-C-0095 | Access Charges/ Financial
Analysis | | New Jersey | TX95120631 | Access Charges/ Financial
Analysis | | New Hampshire | DE97-171 | Cost of Local Service | | Colorado | 97F-175T | Access Charges/Financial
Analysis | | Utah | 97-049-08 | Access Charges/Financial
Analysis | | Rhode Island | 2681 | Cost of Local Service | | Arkansas | 99-015-U | Arbitration of Interconnection Rates | ## WRITTEN TESTIMONY ONLY | Jurisdiction | Case | Subject | | | |---|--|---------------------------------------|--|--| | U.S. District Court for
Southern District of New
York | In Re "Apollo" Air Passenger
Computer Reservation System
(CRS) MDL DKT. No. 760 M-21-
49-MP | Liquidated Damages, Actual
Damages | | | | Supreme Court of the
Republic of Palau | Orion Telecommunications, Ltd. v. Palau National Communications Corporations, Civil Action No. 835-88. | Lost Profit Damages | | | ## WRITTEN TESTIMONY ONLY (continued) | Jurisdiction | Case | Subject | | | |--|--|--|--|--| | U.S. District Court for the
District of Columbia | A&S Council Oil Company, Inc., et al. | Damages | | | | | v.
Patricia Saiki, et al. Civil, Action
No. 87-1969-OG | | | | | U.S. District Court for
Eastern District of Texas | R & D Business Systems, et.al. v. | Valuation of Non- Monetary
Provisions of Stipulation of | | | | | Xerox Corp. Civil Action No. 2: 92-CV-042 | Settlement | | | | U.S. District Court
Eastern District of | Little Caesar Enterprises, Inc. v. | Class Certification (Joint
Declaration with Philip Nelson) | | | | Michigan, Southern
Division | Gary G. Smith, et al. Civic No. 93-CV-73354-DT | | | | | FCC | Various | Cellular Radio Pricing: Critique
of Competing Applications for
Cellular in Seattle, Miami,
Denver and Detroit | | | | FCC Pricing | 83-1145 | Directory Data Base and
Access | | | | U.S. District Court for the
District of Columbia | American Association of Cruise
Passengers | Damages | | | | | Host Marriott Corp. et al. | | | | | U.S. District Court for
Eastern District of Texas | Jason R. Searcy et al.
v. | Damages | | | | | Philips Electronics North
America Corp. et al.
Consolidated Civil Action No.
1:95-CV 363,364. | | | | | U.S. District Court for
Eastern District of Texas | USA ex. rel. Lloyd Bortner | Penalties under False Claims | | | | Beaumont Division | v.
Phillips Electronics | Act | | | ### SELECTED OTHER MATTERS #### Jurisdiction Subject Case United States of America United Kingdom of Great Britain and Northern Ireland U.S. - U.K. Arbitration Concerning Heathrow Airport **User Changes** Participant in Negotiations Leading to Settlement of Arbitration and Related Litigation ## USPS Recommended Pass-Through of Cost Savings | Discount | Savings | Per-Piece
Discount | Pass-
Through | Savings | Per-Pound
Discount | Pass-
Through | |---------------|---------|-----------------------|------------------|---------|-----------------------|------------------| | DBMC | 8 | | <u> </u> | 8 | | <u> </u> | | Zones 1&2 | 0.38 | 0.062 | 16% | 0.047 | 0.004 | 9% | | Zone 3 | 0.38 | 0.062 | 16% | 0.018 | 0.006 | 33% | | Zone 4 | 0.38 | 0.062 | 16% | 0.003 | 0.006 | 200% | | Zone 5 | 0.38 | 0.062 | 16% | -0.1 | 0.008 | -8% | | DSCF | 0.529 | 0.246 | 47% | 0.064 | 0.029 | 45% | | DDU | 0.656 | 0.297 | 45 % | 0.088 | 0.031 | 35% | | Carrier Route | 0.077 | 0.077 | 100% | 0 | 0 | | | Barcode | 0.029 | 0.03 | 103% | 0 | 0 | | Source: Attachment to Response to AAP/USPS-T37-12 (Revised) ## CORRECTED BMC VARIABILITIES* ## Volume Variable Costs for Bound Printed Matter by 1998 | Cost Pool | USPS Proposed
Pool Total
By 1998 | USPS Proposed
BPM
Distribution By
1998 | Pool Total at
DOCKET No.
R97-1 Variability
By 1998 | BPM Total at
Docket No. R97-1
Variability
By 1998 | |---|--|---|--|---| | PLA
OTHR
PSM
SSM
SPB
NMO | \$196,718
\$248,565
\$92,698
\$34,213
\$64,180
\$33,824 | \$19,998
\$23,623
\$16,526
\$2,217
\$2,412
\$3,090 | \$110,836
\$152,363
\$84,541
\$33,905
\$47,236
\$22,730 | \$11,272
\$14,480
\$15,072
\$2,197
\$1,775
\$2,077 | | Total | \$670,198 Proposed BMC Costs for | \$67,866
BPM | \$451,610 | \$46,873
\$67,866 | | | Adjusted BMC Costs for I | ВРМ | | \$46,878 | | | Overstatement - Costs
Overstatement - Percent | | | \$20,988
30.9% | $^{^*}$ Corrected to Reflect Application of USPS witness Bradley's Docket No. R97-1 Volume Variability Factors. #### Source: USPS Response to AAP/USPS--T15-6 and USPS-T-17 (Var-Ty-Smith), Tab 193, ## ALTERNATIVE MODS VARIABILITIES ## Mail Processing Volume Variable Costs for Bound Printed Matter By 1998 | | USPS Proposed | USPS Proposed | Alternating | Alternating | |----------------|-----------------------|-----------------|---------------|-------------------| | | Pool | BPM | Pool Volume | BPM Volume | | | Volume-Variable | Volume-Variable | Volume- | Volume- | | | Cost | Cost | Variable Cost | Variable Cost | | Cost Pool | (1) | (2) | (1) | (1) | | 1PLATFRM | \$943,115 | \$6,105 | \$571,554 | \$3,700 | | 10PPREF | \$683,028 | \$4,144 | \$456,775 | \$2,771 | | 10PBULK | \$305,417 | \$2,496 |
\$173,782 | \$1,420 | | 1POUCHING | \$446,331 | \$1,747 | \$307,968 | \$1,205 | | Total | \$2,377,891 | \$14,492 | \$1,510,079 | \$9,096 | | | Overstatement - Costs | | | <u>\$5,396</u> | | | Overstatement - Perce | nt | | <u>37.2%</u> | #### Source: (1)USPS Response to AAP/USPS-T16-7 (2)USPS Response to AAP/USPS-T17-7(b) ## REMOVAL OF OVERHEAD COMPONENT ## Mail Processing Volume Variable Costs for Bound Printed Matter By 1998 | | USPS Claimed
BPM Volume | BPM "Overhead"
Volume Variable | BPM Volume
Variable Costs | |-------------|----------------------------|-----------------------------------|------------------------------| | Cost Groups | Variable Costs | Costs | Excluding Overhead | | MODS | \$41,331 | \$12,499 | \$28,832 | | Non-MODS | \$19,321 | \$3,861 | \$15,460 | | BMC | \$67,866 | \$20,989 | \$46,877 | | Total | \$128,518 | \$37,349 | \$91,169 | | | Overstatement - Costs | | <u>\$37,349</u> | | | Overstatement - Percent | | <u>29.1%</u> | Source: USPS Response to AAP/USPS-T17-7(b) ### CRA OVERSTATEMENT ## Mail Processing Volume Variable Costs for Bound Printed Matter FY 1998 | Cost Pool | Percent by
1998 BPM
Distribution
(1) | Dollar by 1998
BPM
Distribution
(2) | Percent FY
1998 CRA
BPM
(1) | Dollar FY
1998 BPM | |-----------|---|--|--------------------------------------|-----------------------| | 1Bulk Pr | 0.32% | \$37 | 0.13% | \$15 | | 1SackS-m | 1.00% | \$513 | 1.76% | \$903 | | 10pBulk | 0.85% | \$2,496 | 1.25% | \$3,671 | | 1OpPref | 0.61% | \$4,144 | 0.76% | \$5,163 | | 1Platform | 0.65% | \$6,105 | 1.01% | \$9,486 | | 1Pouching | 0.41% | \$1,747 | 0.37% | \$1,577 | | 1SackS_h | 0.86% | \$1,451 | 1.49% | \$2,514 | | 1SCAN | 0.28% | \$130 | 0.00% | \$0 | | | | \$16,623 | | \$23,329 | | | CRA Overstatemen | t - Costs | | <u>\$6,706</u> | | | CRA Overstatemen | t - Percent | | <u>28.7%</u> | #### Source: - (1) USPS Response to AAP/USPS-T16-8 - (2) USPS Response to AAP/USPS-T17-7(b). ## Adjusted Pass-Through of Cost Savings | Discount | Savings | Pass-Through | Per-Piece Discount | |-------------------|---------|--------------|--------------------| | DBMC | | ` | | | Zone 1 + 2 | 0.38 | 33.9% | 0.129 | | Zone 3 | 0.38 | 33.9% | 0.129 | | Zone 4 | 0.38 | 33.9% | 0.129 | | Zone 5 | 0.38 | 33.9% | 0.129 | | | | | | | DSCF | 0.529 | 24.4% | 0.129 | | DDU | 0.656 | 19.7% | 0.129 | | Carrier Route | 0.077 | 100.0% | 0.077 | | Bar Code | 0.03 | 100.0% | 0.03 | ## Combined Destination and Carrier Route Presort | Discount | Savings | Pass-Through | Per-Piece Discount | |-------------------|---------|--------------|--------------------| | DBMC† | | | | | Zone 1 + 2 | 0.457 | 45.1% | 0.206 | | Zone 3 | 0.457 | 45.1% | 0.206 | | Zone 4 | 0.457 | 45.1% | 0.206 | | Zone 5 | 0.457 | 45.1% | 0.206 | | | | | | | DSCF† | 0.606 | 34.0% | 0.206 | | DDU† | 0.733 | 28.1% | 0.206 | [†] Includes Carrier Route Discount # Rate Schedule with Adjusted Pass-Through of Cost Savings and Target Cost Coverage=117.6% | | Per | Per Pound Rate | | | | | | | |------------------------------|-------|----------------|--------|--------|--------|--------|--------|--------| | | Piece | | | | | | | | | | Rate | Zones 1&2 | Zone 3 | Zone 4 | Zone 5 | Zone 6 | Zone 7 | Zone 8 | | Single Piece | 1.58 | 0.08 | 0.11 | 0.16 | 0.23 | 0.3 | 0.39 | 0.46 | | Basic Presort | | | | | | | | | | Origin Entry | 0.905 | 0.064 | 0.092 | 0.138 | 0.209 | 0.286 | 0.376 | 0.45 | | DBMC | 0.776 | 0.06 | 0.086 | 0.132 | 0.201 | - | - | - | | DSCF | 0.776 | 0.035 | - | - | - | - | - | - | | DDU | 0.776 | 0.033 | - | - | - | - | - | - | | Carrier Route Presort | | | | | | | | | | Origin Entry | 0.828 | 0.064 | 0.092 | 0.138 | 0.209 | 0.286 | 0.376 | 0.45 | | DBMC | 0.699 | 0.06 | 0.086 | 0.132 | 0.201 | - | - | - | | DSCF | 0.699 | 0.035 | - | - | - | - | - | - | | DDU | 0.699 | 0.033 | - | - | - | - | - | - | | Barcode Discount | 0.03 | | | | | | | | ## Preliminary Rate Schedule with Adjusted Pass-Through of Cost Savings and Target Cost Coverage=105% | | Per | Per Pound Rate | | | | | | | |------------------------------|---------|----------------|---------|---------|---------|---------|---------|---------| | | Piece | | | | | | | | | | Rate | Zones 1&2 | Zone 3 | Zone 4 | Zone 5 | Zone 6 | Zone 7 | Zone 8 | | Single Piece | \$1.42 | \$0.07 | \$0.09 | \$0.14 | \$0.20 | \$0.27 | \$0.35 | \$0.41 | | Basic Presort | | | | | | | | | | Origin Entry | \$0.825 | \$0.056 | \$0.077 | \$0.119 | \$0.186 | \$0.258 | \$0.343 | \$0.408 | | DBMC | \$0.697 | \$0.052 | \$0.071 | \$0.113 | \$0.178 | - | - | - | | DSCF | \$0.697 | \$0.027 | - | - | - | - | - | - | | DDU | \$0.697 | \$0.025 | - | - | - | - | - | - | | Carrier Route Presort | | | | | | | | | | Origin Entry | \$0.748 | \$0.056 | \$0.077 | \$0.119 | \$0.186 | \$0.258 | \$0.343 | \$0.408 | | DBMC | \$0.620 | \$0.052 | \$0.071 | \$0.113 | \$0.178 | - | - | - | | DSCF | \$0.620 | \$0.027 | - | - | - | - | - | - | | DDU | \$0.620 | \$0.025 | - | - | - | - | - | - | | Barcode Discount | \$0.03 | | | | | | | | ## Final Proposed Rate Schedule ## with Adjusted Pass-Through of Cost Savings and Target Cost Coverage=105% | | Per | Per Pound Rate | | | | | | | |------------------------------|---------|----------------|---------|---------|---------|---------|---------|---------| | | Piece | | | | | | | | | | Rate | Zones 1&2 | Zone 3 | Zone 4 | Zone 5 | Zone 6 | Zone 7 | Zone 8 | | Single Piece | \$1.42 | \$0.07 | \$0.09 | \$0.14 | \$0.20 | \$0.27 | \$0.35 | \$0.41 | | Basic Presort | | | | | | | | | | Origin Entry | \$0.865 | \$0.060 | \$0.085 | \$0.129 | \$0.197 | \$0.272 | \$0.359 | \$0.429 | | DBMC | \$0.670 | \$0.051 | \$0.070 | \$0.112 | \$0.177 | - | - | - | | DSCF | \$0.670 | \$0.026 | - | - | - | - | - | - | | DDU | \$0.670 | \$0.024 | - | - | - | - | - | - | | Carrier Route Presort | | | | | | | | | | Origin Entry | \$0.788 | \$0.060 | \$0.085 | \$0.129 | \$0.197 | \$0.272 | \$0.359 | \$0.429 | | DBMC | \$0.593 | \$0.051 | \$0.070 | \$0.112 | \$0.177 | - | - | - | | DSCF | \$0.593 | \$0.026 | - | - | - | - | - | - | | DDU | \$0.593 | \$0.024 | - | - | - | - | - | - | | Barcode Discount | \$0.03 | | | | | | | | #### BOUND PRINTED MATTER FINAL PROPOSED RATES WORKPAPERS #### Table of Contents | Workpaper | Workpaper Title | |-----------|---| | WP-BPM-1 | Major Input Assumptions for Proposed Rate Schedule Determination | | WP-BPM-2 | FY 1998 Billing DeterminantsPresort Bound Printed Matter | | WP-BPM-3 | FY 1998 Billing DeterminantsSingle Piece Bound Printed Matter | | WP-BPM-4 | Calculation of Single Piece Total Pounds by Zone | | WP-BPM-5 | FY 1998 Calculated RevenueSingle Piece Bound Printed Matter | | WP-BPM-6 | Calculation of Pounds Distribution Factors | | WP-BPM-7 | Calculation of Pieces Distribution Factors | | WP-BPM-8 | Calculation of TYBR Pieces and Pounds | | WP-BPM-9 | Calculation of Test Year Drop-Shipment Non-Transportation Cost Savings | | WP-BPM-10 | Distribution of Test Year Transportation Costs | | WP-BPM-11 | Distribution of Test Year Non-Transportation Costs | | WP-BPM-12 | TYBR Revenue Leakages | | WP-BPM-13 | Calculation of TYBR Revenue | | WP-BPM-14 | Calculation of Per Pound and Per Piece Charges | | WP-BPM-15 | Adjustment of Preliminary Rates | | WP-BPM-16 | Adjusted Rate Schedules | | WP-BPM-17 | Proposed Single Piece Rates | | WP-BPM-18 | Computed Proposed Basic Presort Rates | | WP-BPM-19 | Computed Proposed Basic Presort Destination Entry Rates | | WP-BPM-20 | Computed Proposed Carrier Route Presort Rates | | WP-BPM-21 | Computed Proposed Carrier Route Presort Destination Entry Rates | | WP-BPM-22 | Proposed Single Piece Rate Percent Changes | | WP-BPM-23 | Computed Proposed Basic Presort Rate Percent Changes | | WP-BPM-24 | Computed Proposed Basic Presort Destination Entry Rate Percent Changes | | WP-BPM-25 | Computed Proposed Carrier Route Presort Rate Percent Changes | | WP-BPM-26 | Computed Proposed Carrier Route Presort Destination Entry Rate Percent Changes | | WP-BPM-27 | Calculation of TYAR Pieces and Pounds | | WP-BPM-28 | Calculation of TYAR Revenue | | WP-BPM-29 | Bound Printed Matter Financial Summary | | | WP-BPM-1 WP-BPM-5 WP-BPM-6 WP-BPM-7 WP-BPM-8 WP-BPM-9 WP-BPM-10 WP-BPM-12 WP-BPM-12 WP-BPM-15 WP-BPM-14 WP-BPM-15 WP-BPM-15 WP-BPM-16 WP-BPM-17 WP-BPM-16 WP-BPM-17 WP-BPM-17 WP-BPM-18 WP-BPM-20 WP-BPM-20 WP-BPM-20 WP-BPM-20 WP-BPM-20 WP-BPM-21 WP-BPM-25 WP-BPM-25 WP-BPM-26 WP-BPM-27 WP-BPM-28 | AAP-T-2 ATTACHMENT-7 WP-BPM-1 Page 1 of 2 ## Major Input Assumptions for Proposed Rate Schedule Determination | Type of Assumption | Input Assumption | Notes | Value | |---------------------|--|---|--| | Target / Adjustment | Target Cost Coverage (Including Contingency)
Cost Coverage Markup Factor (In Addition to Contingency)
Contingency Factor | [1]
[2]
[3] | 117.60%
104.92%
2.50% | | Factors | RPW Revenue Adjustment Factors
Single
Piece
Presort | [4]
[5] | 1.03193146
0.99871330 | | | TYBR Total Volume Forecast | [6] | 541,975,772 | | | Barcoded Volume Shares
Single Piece
Basic Presort | [7]
[8] | 7.25%
35.68% | | Volume | Dropshipment Volume Shares
DBMC | [9] | | | Forecasts | Zones 1&2 Zone 3 Zone 4 Zone 5 DBMCASF Share DSCF DDU | [a]
[b]
[c]
[d]
[e]
[f] | 36.33%
6.50%
1.88%
0.04%
0.67%
15.60% | | | TYAR Total Volume Forecast | [10] | 524,742,871 | | | TYBR Total Adjusted Volume Variable Costs Transportation Costs Origin Entry Mail Unit Transportation Costs (\$/Pound) Zones 1&2 Zone 3 Zone 4 Zone 5 Zone 6 Zone 7 | [11]
[12]
[a]
[b]
[c]
[d]
[e]
[f] | \$481,389,000
\$0.0930
\$0.1090
\$0.1290
\$0.1620
\$0.1950
\$0.2330 | | Costs | Zone 8 Destination Entry Mail DBMC Unit Transportation Costs (\$/Pound) Zones 1&2 Zone 3 Zone 4 Zone 5 DSCF Unit Transportation Costs (\$/Pound) DDU Unit Transportation Costs (\$/Pound) Non-Transportation Costs and Cost Savings Non-Transportation Weight Related Costs (\$/Pound) DBMC Per Piece Savings Relative to Origin-Entered Mail DSCF Per Piece Savings Relative to DBMC DDU Per Piece Savings Relative to DSCF Other Cost Savings Carrier Route Presort Savings Per Piece Barcoding Cost Savings Per Piece | [g] [h] [j] [k] [m] [o] [13] [a] [b] [c] [d] [14] [a] [b] | \$0.3080
\$0.0460
\$0.0910
\$0.1260
\$0.2620
\$0.0050
\$0.0050
\$0.0190
\$0.077
\$0.029 | | | TYAR Volume Variable Costs | [15] | \$467,516,00 | ## Major Input Assumptions for Proposed Rate Schedule Determination | Type of Assumption | Input Assumption | Notes | Value | | | |--|---|----------------------|--|--|--| | Fees | TYBR Fees | [16] | \$647,000 | | | | rees | TYAR Fees | [17] | \$698,000 | | | | Current
Rates | Current Rates per Pound Single Piece Local Zones 1&2 Zone 3 Zone 4 Zone 5 Zone 6 Zone 7 Zone 8 Presort Local Zones 1&2 Zone 3 Zone 4 Zone 5 Cone 6 Zone 7 Zone 8 Current Rates Per Piece Single Piece Local All Other Zones Presort Local All Other Zones | [20] [a] [b] [a] [b] | \$0.039
\$0.064
\$0.087
\$0.126
\$0.184
\$0.246
\$0.321
\$0.385
\$0.028
\$0.051
\$0.073
\$0.112
\$0.171
\$0.233
\$0.307
\$0.371 | | | | | Current Discounts
Carrier Route Per Piece
Barcoding Per Piece | [22]
[23] | \$0.07°
\$0.03 | | | | Notes 1 From USPS-T-32 (Testimony of Virginia Mayes). 2 Factor used with contingency to mark up costs to achieve target cost coverage. 3 From USPS-T-9 (Testimony of William Tayman). 4 From FY1998 Billing Determinants for single piece mail. 5 From FY1998 Billing Determinants for presort mail. 6 From USPS-T-7 (Testimony of Thomas Thress). 7 Barcode shares calculated from RPW data. 8 Barcode shares calculated from RPW data. 9 Calculated from entry profile volume data in Library Reference LR-I-109. 10 From USPS-T-7 (Testimony of Thomas Thress). 11 From USPS-T-14, Workpaper H, Table E (Testimony of Cameron Kashani). 12 From USPS-T-27, Attachment K, Table 6 (Testimony of Charles Crum). 13 [a]: Factor accounting for portion of Non-transportation costs that are weight-related. [b]: From USPS-T-27, Attachment I, Table 3 (Testimony of Charles Crum). [c], [d]: Calc. from source data from workpapers of Charles Crum, See USPS-T-27, Att. J, Tables 1,2. 14 [a]: From USPS-T-27, Section IV (Testimony of Charles Crum). [b]: From USPS-T-26, Attachment B, page 1, row 2 (Testimony of Jennifer Eggleston). 15 From USPS-T-32, Exhibit 32A (Testimony of Virginia Mayes). 17 From USPS-T-32, Exhibit 32A (Testimony of Virginia Mayes). 18 DMCS, Rate Schedule 322.3A. 19 DMCS, Rate Schedule 322.3B. 20 DMCS, Rate Schedule 322.3B. 21 DMCS, Rate Schedule 322.3B. 22 DMCS, Rate Schedule 322.3B. 23 DMCS, Rate Schedule 322.3B. 24 DMCS, Rate Schedule 322.3B. 25 DMCS, Rate Schedule 322.3A. 26 DMCS, Rate Schedule 322.3B. 27 DMCS, Rate Schedule 322.3A. 28 DMCS, Rate Schedule 322.3B. 28 DMCS, Rate Schedule 322.3B. 39 DMCS, Rate Schedule 322.3A. 30 DMCS, Rate Schedule 322.3B. 31 DMCS, Rate Schedule 322.3B. | | | | | | ### AAP-T-2 ATTACHMENT-7 WP-BPM-2 ## FY 1998 Billing Determinants--Presort Bound Printed Matter | | | | Pieces | Pounds | Revenue (Excluding | |--------------|-------------|---------------|-------------|---------------|----------------------| | | | | 459,792,628 | 1,132,646,866 | \$378,78 | | Billing Dete | erminants | | | | | | | | | | | | | | | Pieces | | | | | <u>-</u> | Basic | Carrier Route | Total | Total | | | Zone | Presort | Presort | Presort | Pounds | Revenue (Excluding F | | Local | 14,889,148 | 50,222,810 | 65,111,957 | 167,106,149 | \$35,18 | | 1&2 | 189,677,334 | 41,025,603 | 230,702,937 | 591,658,996 | \$184,34 | | 3 | 56,499,330 | 4,499,682 | 60,999,012 | 152,902,857 | \$52,04 | | 4 | 38,910,173 | 2,391,952 | 41,302,126 | 97,851,056 | \$38,44 | | 5 | 28,256,572 | 1,377,831 | 29,634,403 | 61,136,830 | \$29,95 | | 6 | 11,218,643 | 524,071 | 11,742,714 | 22,398,370 | \$12,86 | | 7 | 8,518,538 | 420,544 | 8,939,082 | 17,380,915 | \$11,04 | | 8 | 11,041,377 | 319,019 | 11,360,397 | 22,211,693 | \$15,37 | | Total | 359,011,117 | 100,781,511 | 459,792,628 | 1,132,646,866 | \$379,27 | | | RPW Data | | | | | | | | | | |---|--|--|--|--|--|---|--|---|--|---| | | Pie | ces | Pour | nds | Reven | ue (Excludin | ıg Fees) | | | | | [a] | 28,61 | 9,945 | 65,736 | 5,805 | | \$49,044,181 | | | | | | | Billing Dete | rminants | | | | | | | | | | | | [A] | [B] | [C] | [D] | Pieces
[E] | [F] | [G] | [H] | [J] | | | Weight
(Pounds) | Local | Zones 1&2 | Zone 3 | Zone 4 | Zone 5 | Zone 6 | Zone 7 | Zone 8 | Total | | [b] [c] [d] [e] [f] [g] [h] [j] [k] [m] [o] [p] | 1.0 - 1.5
1.5 - 2.0
2.0 - 2.5
2.5 - 3.0
3.0 - 3.5
3.5 - 4.0
4.0 - 4.5
4.5 - 5.0
5.0 - 6.0
6.0 - 7.0
7.0 - 8.0
8.0 - 9.0
9.0 - 10.0 | 628,095
183,300
173,171
47,673
55,164
19,425
19,454
7,577
39,205
5,996
6,897
5,911
9,764 | 3,926,715
2,577,342
2,807,319
1,160,074
731,257
612,983
302,990
201,924
174,028
113,378
87,240
35,269
38,495 | 796,817
645,190
279,672
168,710
206,754
79,356
76,090
47,309
44,937
27,005
24,580
32,771
2,876 | 1,342,967
1,125,167
416,628
298,149
207,600
168,278
95,356
73,480
65,576
42,026
19,098
41,318
10,787 |
1,113,339
765,452
635,952
306,089
313,954
189,992
140,791
91,097
122,163
50,628
36,928
30,513
25,031
3,821,929 | 563,727
350,964
232,364
275,233
114,307
76,319
36,372
31,312
45,479
34,668
13,657
13,213
6,031 | 367,840
208,982
140,874
123,917
99,908
32,116
29,242
29,221
53,522
11,222
12,536
6,783
13,058 | 592,239
296,271
179,402
128,662
99,754
87,156
41,910
30,700
32,032
25,127
18,650
21,374
12,735 | 9,331,738
6,152,667
4,865,382
2,508,507
1,828,697
1,265,625
742,204
512,620
576,942
310,049
219,586
187,151
118,776 | #### Calculation of Single Piece Total Pounds by Zone | | RPW D | Oata ^[1] | | | | | | | | | | |------------|----------------------------------|--|------------------------|--------------------|--------------------|----------------------|--------------------|--------------------|--------------------|------------------------|--| | | | Pieces | Pour | | Reven | ue (Excludin | g Fees) | | | | | | [a] | 2 | 8,619,945 | 65,730 | 5,805 | | \$49,044,181 | | | | | | | | | ated Total Po | ounds ^[2] | | | | | | | | | | | Weight
(Pounds) | Local | Zones 1&2 | Zone 3 | Zone 4 | Zone 5 | Zone 6 | Zone 7 | Zone 8 | Total | | | | [A] | [B] | [C] | [D] | [E] | [F] | [G] | [H] | [J] | [K] | | | | [21] | [D] | [O] | [2] | [2] | [+] | [G] | [11] | [3] | [11] | | | [b] | 1.0 - 1.5 | 942,142 | 5,890,072 | 1,195,225 | 2,014,450 | 1,670,009 | 845,590 | 551,759 | 888,358 | 13,997,606 | | | [c] | 1.5 - 2.0 | 366,599 | 5,154,684 | 1,290,381 | 2,250,334 | 1,530,903 | 701,928 | 417,963 | 592,541 | 12,305,334 | | | [d] | 2.0 - 2.5 | 432,927 | 7,018,297 | 699,180 | 1,041,570 | 1,589,881 | 580,909 | 352,186 | 448,506 | 12,163,455 | | | [e] | 2.5 - 3.0 | 143,018 | 3,480,223 | 506,131 | 894,447 | 918,267 | 825,698 | 371,750 | 385,987 | 7,525,520 | | | [f] | 3.0 - 3.5
3.5 - 4.0 | 193,072
77,699 | 2,559,399 | 723,639
317,424 | 726,599
673,112 | 1,098,838
759,968 | 400,075
305,275 | 349,678
128,464 | 349,140
348,625 | 6,400,440
5,062,499 | | | [g]
[h] | 3.5 - 4.0
4.0 - 4.5 | 87,544 | 2,451,932
1,363,457 | 342,405 | 429,103 | 633,558 | 163,674 | 131,587 | 188,593 | 3,339,920 | | | [j] | 4.5 - 5.0 | 37,886 | 1,009,621 | 236,547 | 367,398 | 455,485 | 156,561 | 146,104 | 153,498 | 2,563,100 | | | [k] | 5.0 - 6.0 | 235,227 | 1,044,171 | 269,623 | 393,454 | 732,979 | 272,873 | 321,134 | 192,193 | 3,461,655 | | | [m] | 6.0 - 7.0 | 41,969 | 793,646 | 189,033 | 294,184 | 354,393 | 242,679 | 78,554 | 175,888 | 2,170,346 | | | [n] | 7.0 - 8.0 | 55,173 | 697,922 | 196,643 | 152,780 | 295,426 | 109,256 | 100,290 | 149,199 | 1,756,689 | | | [o] | 8.0 - 9.0 | 53,200 | 317,417 | 294,937 | 371,860 | 274,619 | 118,918 | 61,043 | 192,366 | 1,684,360 | | | [p] | 9.0 - 10.0 | 97,637 | 384,952 | 28,762 | 107,870 | 250,309 | 60,305 | 130,577 | 127,348 | 1,187,760 | | | [q] | Total [3] | 2,764,093 | 32,165,793 | 6,289,930 | 9,717,162 | 10,564,636 | 4,783,741 | 3,141,089 | 4,192,242 | 73,618,685 | | | [r] | Adjusted
Total ^[4] | 2,468,159 | 28,722,008 | 5,616,507 | 8,676,808 | 9,433,548 | 4,271,577 | 2,804,793 | 3,743,405 | 65,736,805 | | | [s] | Adjustmen | djustment Factor to convert calculated pounds to RPW pounds: [5] 0.892936416 | | | | | | | | | | Notes #### FY 1998 Calculated Revenue--Single Piece Bound Printed Matter | | 1998 Rate | Data ^[1] | | | | | | | | | |-------------------|---|---|--|---|--|---|--|--|--|--| | | Rate | Local
[A] | Zones 1&2
[B] | Zone 3
[C] | Zone 4
[D] | Zone 5
[E] | Zone 6
[F] | Zone 7
[G] | Zone 8
[H] | | | [a]
[b] | Per Piece
Per Pound | \$1.060
\$0.031 | \$1.410
\$0.054 | \$1.410
\$0.075 | \$1.410
\$0.110 | \$1.410
\$0.164 | \$1.410
\$0.220 | \$1.410
\$0.288 | \$1.410
\$0.346 | | | | Calculated | d Revenue [[] | 2] | | | | | | | | | | Weight
(Pounds) | Local
[A] | Zones 1&2
[B] | Zone 3
[C] | Zone 4
[D] | Zone 5
[E] | Zone 6
[F] | Zone 7
[G] | Zone 8
[H] | Total ^[3] [J] | | | | | | 1-1 | | | . 1 | [-1 | | | | [c]
[d]
[e] | 1.0 - 1.5
1.5 - 2.0
2.0 - 2.5 | \$691,860
\$204,445
\$195,545 | \$5,820,679
\$3,882,604
\$4,296,732 | \$1,203,556
\$996,136
\$441,161 | \$2,091,448
\$1,807,520
\$689,752 | \$1,814,367
\$1,303,475
\$1,129,518 | \$960,967
\$632,750
\$441,750 | \$660,548
\$402,150
\$289,203 | \$1,109,520
\$600,811
\$391,526 | \$14,352,946
\$9,829,890
\$7,875,186 | | [f]
[g]
[h] | 2.5 - 3.0
3.0 - 3.5
3.5 - 4.0 | \$54,492
\$63,818
\$22,741 | \$1,803,516
\$1,154,483
\$982,535 | \$271,777
\$339,986
\$133,150 | \$508,245
\$364,085
\$303,387 | \$566,058
\$603,590
\$379,180 | \$550,283
\$239,766
\$167,580 | \$270,324
\$230,795
\$78,320 | \$300,667
\$248,522
\$230,600 | \$4,325,362
\$3,245,045
\$2,297,492 | | [j]
[k]
[m] | 4.0 - 4.5
4.5 - 5.0
5.0 - 6.0 | \$23,045
\$9,080
\$48,068 | \$492,960
\$333,396
\$295,728 | \$130,218
\$82,548
\$81,418 | \$176,600
\$139,693
\$131,108 | \$291,294
\$195,149
\$279,589 | \$83,437
\$74,906
\$117,730 | \$75,070
\$78,774
\$158,051 | \$117,359
\$90,711
\$104,545 | \$1,389,984
\$1,004,257
\$1,216,237 | | [n]
[o]
[p] | 6.0 - 7.0
7.0 - 8.0
8.0 - 9.0
9.0 - 10.0 | \$7,517
\$8,838
\$7,738
\$13,052 | \$198,132
\$156,662
\$65,034
\$72,840 | \$50,736
\$47,828
\$65,959
\$5,982 | \$88,153
\$41,934
\$94,783
\$25,805 | \$123,283
\$95,332
\$83,239
\$71,949 | \$96,556
\$40,719
\$41,991
\$20,350 | \$36,024
\$43,467
\$25,262
\$51,991 | \$89,771
\$72,392
\$89,570
\$57,301 | \$690,171
\$507,171
\$473,577
\$319,270 | | [q]
[r] | 9.0 - 10.0 Total [4] | \$13,032 | \$19,555,300 | \$3,850,454 | \$6,462,514 | \$6,936,022 | \$3,468,786 | \$2,399,979 | \$3,503,294 | \$47,526,588 | | | | | | | | | | | | | | [s] | Adjustmei | nt Factor to | convert calc | ulated rever | nue to RPW | revenue: ^[5] | | | | 1.031931456 | #### Notes - Source: DMCS, Rate Schedule 322.3A. - Calculation: Columns [A]-[H], rows [c]-[q]: Number of pieces (from Single Piece Billing Determinants (WP-BPM-3)) times the per piece rate (row [a]), plus the number of pounds (from the Single Piece Pounds workpaper (WP-BPM-4)), adjusted by the Pounds Adjustment Factor (Single Piece Pounds workpaper (WP-BPM-4), cell [Ks]), times the per pound rate (row [b]). Examples: [Ac] = (Single Piece Billing Determinants (WP-BPM-3), [Ab]) * [Aa] + (Single Piece Pounds (WP-BPM-4), [Bb]) * (Single Piece Pounds (WP-BPM-4), [Ks]) * [Ab], - Calculation: Sum of columns [A] to [H] in rows [c] to [q]. Calculation: Sum of rows [c] to [q] in columns [A] to [J]. Calculation: (RPW Revenue: 1998 Single Piece Billing Determinants (WP-BPM-3)) / (Calculated Total Revenue in cell [Jr]). #### AAP-T-2 ATTACHMENT-7 WP-BPM-6 #### Calculation of Pounds Distribution Factors | | | | Pounds [1] | | Pound | ls Distribution Fa | actors ^[2] | |---------------------------------|-----------------------------|---|--|---|--------------------------------------|--------------------------------------|-----------------------| | | | Single | | Total | | | | | | | Piece | Presort | Pounds | Single Piece | Presort | Total | | | Zone | [A] | [B] | [C] | [D] | [E] | [F] | | [a]
[b]
[c]
[d]
[e] | Local
1&2
3
4
5 | 2,468,159
28,722,008
5,616,507
8,676,808
9,433,548
4,271,577 | 591,658,996
152,902,857
97,851,056
61,136,830 | 620,381,004
158,519,365
106,527,864
70,570,378 | 0.4369
0.0854
0.1320
0.1435 | 0.5224
0.1350
0.0864
0.0540 | 0.0889
0.0589 | | [r]
[g] | 7 | 2,804,793 | | | | | | | [h] | 8 | 3,743,405 | | | | | 0.0217 | | [j] | Total | 65,736,805 | 1,132,646,866 | 1,198,383,671 | 1.0000 | 1.0000 | 1.0000 | | | | | | | | | | #### Notes [1] Source: Column [A]: 1998 Single Piece Pounds workpaper (WP-BPM-4), row [r], transposed. Column [B]: 1998 Presort Billing Determinants (WP-BPM-2), Total Pounds column. Calculation: Column [C] = column [A] + column [B]. [2] Calculation: Rows [a] to [h]: column [D] = column [A] / cell [Aj]; Cell [Dj] = sum of [Da] to [Dh]. Rows [a] to [h]: column [E] = column [B] / cell [Bj]; Cell [Ej] = sum of [Ea] to [Eh]. Rows [a] to [h]: column [F] = column [C] / cell [Cj]; Cell [Fj] = sum of [Fa] to [Fh]. #### AAP-T-2 ATTACHMENT-7 WP-BPM-7 #### Calculation of Pieces Distribution Factors | | | | | | | | Basic | Carrier Route | Total | |---|----|----------|------------|-------------|---------------|-------------|--------------|---------------|--------------| | | | | | Pieces [1] | | Single | Presort | Presort | Presort | | | | | | | | Pieces | Pieces | Pieces | Pieces | | | | | Single | Basic | Carrier Route | | Distribution | Distribution | Distribution | | | | | Piece | Presort | Presort | Factors [2] | Factors [3] | Factors [4] | Factors [5] | | | | Zone | [A] | [B] | [C] | [D] | [E] | [F] | [G] | | | | | | | | | | | | | _ | a] | Local | 1,201,629 | 14,889,148 | 50,222,810 | | | 0.4983 | | | [| b] | 1&2 | 12,769,015 | 189,677,334 |
41,025,603 | 0.4462 | 0.5283 | 0.4071 | 0.5018 | | [| c] | 3 | 2,432,068 | 56,499,330 | 4,499,682 | 0.0850 | 0.1574 | 0.0446 | 0.1327 | | [| d] | 4 | 3,906,429 | 38,910,173 | 2,391,952 | 0.1365 | 0.1084 | 0.0237 | 0.0898 | | [| e] | 5 | 3,821,929 | 28,256,572 | 1,377,831 | 0.1335 | 0.0787 | 0.0137 | 0.0645 | | [| f] | 6 | 1,793,645 | 11,218,643 | 524,071 | 0.0627 | 0.0312 | 0.0052 | 0.0255 | | [| g] | 7 | 1,129,219 | 8,518,538 | 420,544 | 0.0395 | 0.0237 | 0.0042 | 0.0194 | | [| h] | 8 | 1,566,011 | 11,041,377 | 319,019 | 0.0547 | 0.0308 | 0.0032 | 0.0247 | | | | | | | | | | | | | Į | j] | Total | 28,619,945 | 359,011,117 | 100,781,511 | 1.0000 | 1.0000 | 1.0000 | 1.0000 | | | | | | | | | | | | | _ | | Shares | | | | | | | | | L | k] | of Total | 0.0586 | 0.7351 | 0.2063 | | | | | | | | Pieces | | | | | | | | | | | | | | | | | | | #### Notes Source: Column [A] (rows [a] to [j]): 1998 Single Piece Billing Determinants (WP-BPM-3), row [q], transposed. Columns [B] and [C] (rows [a] to [j]): 1998 Presort Billing Determinants (WP-BPM-2). Calculation: [Ak] = [Aj] / Sum of [Aj] to [Cj]; [Bk] = [Bj] / Sum of [Aj] to [Cj]. [Ck] = [Cj] / Sum of [Aj] to [Cj]. Calculation: Rows [a] to [j]: column [D] = column [A] / cell [Aj]. Calculation: Rows [a] to [j]: column [F] = column [C] / cell [Cj]. Calculation: Rows [a] to [j]: column [G] = (column [B] + column [C]) / (cell [Bj] + cell [Cj]). [1] #### Calculation of TYBR Pieces and Pounds | | | | | Pieces [1] | | | | Pound | S ^[2] | |---|-----------------------|---|---|--|--|-------------------------|---|--|--| | | Zone | Total
[A] | Single
Piece
[B] | Total
[C] | Presort Basic [D] | Carrier
Route
[E] | Total
[F] | Single
Piece
[G] | Presort
[H] | | [a] | All Zones | 541,975,772 | 31,758,635 | 510,217,137 | 398,383,125 | 111,834,011 | 1,329,807,935 | 72,946,025 | 1,256,861,910 | | [b]
[c]
[d]
[e]
[f]
[g]
[h] | Local 1&2 3 4 5 6 7 8 | 73,586,061
270,173,019
70,387,435
50,166,483
37,125,419
15,020,864
11,172,471
14,344,020 | 1,333,409
14,169,367
2,698,788
4,334,839
4,241,072
1,990,350
1,253,058
1,737,753 | 72,252,651
256,003,652
67,688,648
45,831,645
32,884,347
13,030,514
9,919,413
12,606,268 | 16,522,010
210,478,856
62,695,495
43,177,372
31,355,412
12,448,969
9,452,749
12,252,262 | | 188,171,173 688,416,909 175,903,856 118,210,555 78,309,685 29,594,784 22,399,432 28,801,540 | 31,871,891
6,232,458
9,628,376
10,468,106
4,740,032
3,112,389 | 185,432,336
656,545,018
169,671,398
108,582,180
67,841,580
24,854,753
19,287,044
24,647,603 | #### Notes [2] Source: [Aa]: Inputs Workpaper (WP-BPM-1), Input [6]. Calculation: Total forecast volume is apportioned to Single Piece, Basic Presort, and Carrier Route Presort categories based on shares of total pieces from the Pieces Distribution Factors workpaper, row [k]: [Ba] = [Aa] * (Pieces Distribution Factors workpaper (WP-BPM-7), cell [Ak]); [Da] = [Aa] * (Pieces Distribution Factors workpaper (WP-BPM-7), cell [Bk]); |Da| = [Aa] * (Pieces Distribution Factors workpaper (WP-BPM-7), cell [BK]); [Ea] = [Aa] * (Pieces Distribution Factors workpaper (WP-BPM-7), cell [BK]); Calculation: Column total pieces are apportioned to zones based on the Pieces Distribution Factors workpaper (WP-BPM-7), column [D] to [F]). Rows [b] to [j]: column [B] = cell [Ba] * (Pieces Distribution Factors workpaper (WP-BPM-7), column [E]); column [D] = cell [Da] * (Pieces Distribution Factors workpaper (WP-BPM-7), column [F]); column [C] = sum of columns [D] to [E]. column [A] = sum of columns [B], [D], [E]. Calculation: Total forecast pounds for single piece and presort are calculated from total forecast pieces using the Base Year ratios of total single piece pounds to total single piece pieces and total presort pounds to total presort pieces (from Pieces and Pounds Distribution Factors workpapers). [Ga] = (Pounds Distribution Factors workpaper (WP-BPM-6), cell [Aj]) / (Pieces Distribution Factors workpaper (WP-BPM-7), cell [Aj]) * [Ba]; [Ga] = (Founds Distribution Factors workpaper (WF-BFM-6), cell [H]) / (Pieces Distribution Factors workpaper (WF-BFM-7), cells [B]] + [G]) * [Ca]. [Ha] = (Pounds Distribution Factors workpaper (WP-BPM-6), cell [B]) / (Pieces Distribution Factors workpaper (WP-BPM-7), cells [B]] + [G]) * [Ca]. Calculation: Column total pounds are apportioned to zones based on the Pounds Distribution Factors workpaper (WP-BPM-6), (columns [D] and [E]). Rows [b] to [j]: column [G] = cell [Ga] * (Pounds Distribution Factors workpaper (WP-BPM-6), column [D]); column [H] = cell [Ha] * (Pounds Distribution Factors workpaper (WP-BPM-6), column [E]); column [F] = column [G] + column [H]. AAP-T-2 ATTACHMENT-7 WP-BPM-9 #### Calculation of Test Year Drop-Shipment Non-Transportation Cost Savings | | Cost Savings Per Piece [1] | | | Drop | -Shipped Pie | ces ^[2] | Total Non-Transportation
Drop-Shipment Cost Savings ^[3] | | | | |-----|---|-------------|-------------|------------|--------------|--------------------|---|--------------|--------------|-------------| | | | DBMC
[A] | DSCF
[B] | DDU
[C] | DBMC
[D] | DSCF
[E] | DDU
[F] | DBMC
[G] | DSCF
[H] | DDU
[J] | | [a] | Total Weight and Non-
Weight-Related Costs | \$0.190 | \$0.190 | \$0.190 | 228,348,700 | 79,593,873 | 36,735,634 | \$43,386,253 | \$15,122,836 | \$6,979,770 | [1] Source: Inputs workpaper (WP-BPM-1), Cost section, Input [13]. DSCF and DDU cost savings from the Input Workpaper are aggregated to total savings relative to origin-entered mail. [2] Calculation: Forecast number of drop-shipped pieces is calculated from the current presort volume times the drop-ship shares from the Inputs workpaper, Forecast section. Cell [Da] = (TYBR Pieces and Pounds workpaper (WP-BPM-8), cell [Ca]) * Sum(Inputs workpaper (WP-BPM-1), Input [9a] to [9d]); Cell [Fa] = (TYBR Pieces and Pounds workpaper (WP-BPM-8), cell [Ca]) * (Inputs workpaper (WP-BPM-1), Input [9g]). [3] Calculation: Cell [G] = cell [D] * cell [A]; Cell [I] = cell [E] * cell [B]; Cell [J] = cell [F] * cell [C]. #### Distribution of Test Year Transportation Costs | | | | | Pounds | | | | | | | | | |-----|----------------------------|--------------------------------|-------------------------|-------------|-------------|------------|--------------------------------|--------------|-------------------------------------|----------------|-------------|-----------| | | | | | Pres | sort | | Single Piece
Transpor- | | Presort | Transportation | on Costs | | | | | Single
Piece ^[1] | Non-Drop
Shipped [2] | DBMC [3] | DSCF [4] | DDU [5] | tation
Costs ^[6] | Total [7] | Non-Drop-
Shipped ^[8] | DBMC [9] | DSCF [10] | DDU [11] | | | | [A] | [B] | [C] | [D] | [E] | [F] | [G] | [H] | [J] | [K] | [L] | | | Zone Distribution of Costs | | | | | | | | | | | | | [a] | Zones 1&2 | 34,610,728 | , , | | 204,158,269 | 94,226,894 | \$3,218,798 | \$34,598,636 | | \$21,871,690 | | \$471,134 | | [b] | Zone 3 | 6,232,458 | , , | 83,131,933 | | | \$679,338 | \$16,997,808 | \$9,432,802 | \$7,565,006 | | | | [c] | Zone 4 | 9,628,376 | | 22,715,440 | | | \$1,242,060 | \$13,938,955 | \$11,076,809 | \$2,862,145 | | | | [d] | Zone 5 | 10,468,106 | , , | 468,405 | | | \$1,695,833 | \$11,037,176 | | \$122,722 | | | | [e] | Zone 6 | 4,740,032 | | | | | \$924,306 | \$4,846,677 | \$4,846,677 | | | | | [f] | Zone 7 | 3,112,389 | 19,287,044 | | | | \$725,187 | \$4,493,881 | \$4,493,881 | | | | | [g] | Zone 8 | 4,153,937 | 24,647,603 | | | | \$1,279,413 | \$7,591,462 | \$7,591,462 | | | | | [h] | Totals | 72,946,025 | 376,689,447 | 581,787,301 | 204,158,269 | 94,226,894 | \$9,764,934 | \$93,504,595 | \$54,691,307 | \$32,421,564 | \$5,920,590 | \$471,134 | #### Notes #### Distribution of Test Year Non-Transportation Costs | | | | Total | Single Piece | | | | Total | Single Piece | | | | |-----|----------------------------|---------------|--------------|--------------|--------------|--------------|-------------|---------------|--------------|---------------|---------------|---------------| | | | | Weight- | Weight- | Presort \ | Weight-Relat | ed Costs | Non-Weight- | Non-Weight- | Presort No | n-Weight-Rel | ated Costs | | | | | Related | Related | | Drop- | Non-Drop- | Related | Related | | Drop- | Non-Drop- | | | | Total [1] | Costs [2] | Costs [3] | Total [3] | Shipped [4] | Shipped [5] | Costs [6] | Costs [7] | Total [7] | Shipped [8] | Shipped [9] | | | | [A] | [B] | [C] | [D] | [E] | [F] | [G] | [H] | [J] | [K] | [L] | | | | | | | | | | | | | | | | [a] | Volume Variable Costs | \$378,119,470 | \$26,596,159 | \$2,766,107 | \$23,830,051 | \$16,688,035 | \$7,142,017 | \$351,523,312 | \$38,916,615 | \$312,606,696 | \$189,934,349 | \$122,672,347 | | | | | | | | | | | | | | | | | Zone Distribution of Costs | | | | | | | | | | | | | [b] | Zones 1&2 | | \$17,531,762 | \$1,312,436 | \$15,963,857 | \$14,672,292 | \$1,291,565 | | | | | | | [c] | Zone 3 | | \$3,518,077 | \$236,334 | \$3,216,963 | \$1,576,178 | \$1,640,785 | | | | | | | [d] |
Zone 4 | | \$2,364,211 | \$365,107 | \$2,058,714 | \$430,684 | \$1,628,030 | | | | | | | [e] | Zone 5 | | \$1,566,194 | \$396,950 | \$1,286,274 | \$8,881 | \$1,277,393 | | | | | | | [f] | Zone 6 | | \$591,896 | \$179,742 | \$471,245 | \$0 | \$471,245 | | | | | | | [g] | Zone 7 | | \$447,989 | \$118,022 | \$365,682 | \$0 | \$365,682 | | | | | | | [h] | Zone 8 | | \$576,031 | \$157,517 | \$467,318 | \$0 | \$467,318 | #### Notes #### **TYBR** Revenue Leakages | | | Per l | Piece Comp | onent | Per P | ound Comp | onent | Total
Lost | |-----|------------------------|-------------|------------|--------------|-------------|-----------|--------------|---------------| | | | | Per Piece | Lost | | Per Pound | Lost | Revenue [7] | | | Revenue Leakage | Pieces [1] | Rate [2] | Revenue [3] | Pounds [4] | Rate [5] | Revenue [6] | | | | At 100% Pass-Through | [A] | [B] | [C] | [D] | [E] | [F] | [G] | | | | | | | | | | | | [a] | Carrier Route Discount | 111,834,011 | \$0.077 | \$8,611,219 | | | | \$8,611,219 | | | Barcode Discount | | | | | | | | | [b] | Single Piece | 2,301,680 | \$0.030 | \$69,050 | | | | \$69,050 | | [c] | Basic Presort | 109,308,858 | \$0.030 | \$3,279,266 | | | | \$3,279,266 | | | DBMC Discount | | | | | | | | | [d] | Zones 1&2 | 185,369,029 | \$0.190 | \$35,220,115 | 475,471,522 | \$0.047 | \$22,347,162 | \$57,567,277 | | [e] | Zone 3 | 33,164,624 | \$0.190 | \$6,301,279 | 83,131,933 | \$0.018 | \$1,496,375 | \$7,797,653 | | [f] | Zone 4 | 9,588,000 | \$0.190 | \$1,821,720 | 22,715,440 | \$0.003 | \$68,146 | \$1,889,866 | | [g] | Zone 5 | 227,047 | \$0.190 | \$43,139 | 468,405 | -\$0.100 | -\$46,841 | -\$3,702 | | [h] | DSCF Discount | 79,593,873 | \$0.190 | \$15,122,836 | 204,158,269 | \$0.064 | \$13,066,129 | \$28,188,965 | | [j] | DDU Discount | 36,735,634 | \$0.190 | \$6,979,770 | 94,226,894 | \$0.088 | \$8,291,967 | \$15,271,737 | | | | | | | | | | | | | All Discounts | | | | | | | | | [k] | Single Piece Total | | | \$69,050 | | | \$0 | \$69,050 | | [m] | Presort Total | | | \$77,379,344 | 880,172,464 | | \$45,222,938 | \$122,602,282 | ``` [1] Source: [Aa]: TYBR Pieces and Pounds workpaper (WP-BPM-8), cell [Ea]; Calculation: [Ab] = (TYBR Pieces and Pounds workpaper (WP-BPM-8), cell [Ba]) * (Inputs Workpaper (WP-BPM-1), Input [7]); [Ac]: calculated from the number of basic presort pieces, less drop-shipped basic presort pieces not eligible for barcode discounts. [Ac] = ((WP-BPM-8, cell [Da]) - (WP-BPM-8, cells [Da] / [Ca]) * (Sum of [Ad] to [Ag]) * ((Inputs Workpaper (WP-BPM-1), Input [9e]) + [Ah] + [Aj])) * (Inputs Workpaper (WP-BPM-1), Input [8]); Rows [d] to [j]: column [A] = (TYBR Pieces and Pounds workpaper (WP-BPM-8), cell [Ca]) * (Inputs Workpaper (WP-BPM-1), Inputs [9a] to [9d], [9f], [9g]). [2] Source: [Ba]: Inputs Workpaper (WP-BPM-1), Input [14a]; [Bb], [Bc]: Inputs Workpaper (WP-BPM-1), Input [14b], rounded to whole cents; [Bd] to [Bg]: Inputs Workpaper (WP-BPM-1), Input [13b]; Calculation: [Bh] = [Bd] + (Inputs Workpaper (WP-BPM-1), Input [13c]); Calculation: [Bj] = [Bh] + (Inputs Workpaper (WP-BPM-1), Input [13d]). [3] Calculation: Rows [a] to [j]: [C] = [A] * [B]; [Ck] = [Cb]; [Cm] = Sum of [Ca], [Cc], and [Cd] to [Cj]. [4] Source: Rows [d] to [g]: (WP-BPM-10, column [C], rows [a] to [d]; [Dh]: (WP-BPM-10, [Da]); [Dj]: (WP-BPM-10, [Ea]); [Dm]: Sum of [Dd] to [Dj]. [5] Calculation: Average cost of non-drop-shipped presort pieces less the average cost of drop-shipped presort pieces; [Ed] = (WP-BPM-10, [Ha] + WP-BPM-11, [Fb]) / ((WP-BPM-8, [Hb]) + (WP-BPM-8, [Hc]) - [Dd] -[Dh] -Dj]) - (WP-BPM-10, [Ja] + (WP-BPM-11, [Eb]) *(WP-BPM-10, [Ca]) / sum of (WP-BPM-10, [Ca] to [Ea])) / [Dd]; [Ee] = (WP-BPM-10, [Hb] + WP-BPM-11, [Fc]) / ((WP-BPM-8, [Hd]) - [De]) - (WP-BPM-10, [Jb] + WP-BPM-11, [Ec]) / [De]; [Ef] = (WP-BPM-10, [Hc] + WP-BPM-11, [Fd]) / ((WP-BPM-8, [He]) - [Df]) - (WP-BPM-10, [Jc] + WP-BPM-11, [Ed]) / [Df]; [Eg] = (WP-BPM-10, [Hd] + WP-BPM-11, [Fe]) / ((WP-BPM-8, [Hf]) - [Dg]) - (WP-BPM-10, [Jd] + WP-BPM-11, [Ee]) / [Dg]; [Eh] = (WP-BPM-10, [Ha] + WP-BPM-11, [Fb]) / ((WP-BPM-8, [Hb]) + (WP-BPM-8, [Hc]) - [Dd] -[Dh] -Dj]) - (WP-BPM-10, [Ka] + (WP-BPM-11, [Eb]) *(WP-BPM-10, [Da]) / sum of (WP-BPM-10, [Ca] to [Ea])) / [Dh]; [Ej] = (WP-BPM-10, [Ha] + WP-BPM-11, [Fb]) / ((WP-BPM-8, [Hb]) + (WP-BPM-8, [Hc]) - [Dd] -[Dh] -Dj]) (WP-BPM-10, [La] + (WP-BPM-11, [Eb]) *(WP-BPM-10, [Ea]) / sum of (WP-BPM-10, [Ca] to [Ea])) / [Dj]. [6] Calculation: Rows [d] to [j]: [F] = [D] * [E]; [Fm] = Sum of [Fd] to [Fj]. [7] Calculation: Rows [a] to [j]: [G] = [C] + [F]; [Gk] = [Gb]; [Gm] = Sum of [Ga], [Gc] to [Gj]. ``` #### Calculation of TYBR Revenue | Single | Piece | Round | Printed | Matter | |--------|-------|-------|---------|--------| | Single | riece | Dound | rimea | watter | | | | Per Piece Component [1] | | | Per Pound Component ^[2] | | | Total | |-----|------------|-------------------------|-----------|--------------|------------------------------------|-----------|-------------|--------------| | | | | Per Piece | | | Per Pound | | Revenue [3] | | | | Pieces | Rate | Revenue | Pounds | Rate | Revenue | | | | Zone | [A] | [B] | [C] | [D] | [E] | [F] | [G] | | [a] | Local | 1,333,409 | · · | \$1,440,082 | 2,738,837 | | \$106,815 | | | [b] | 1&2 | 14,169,367 | \$1.44 | \$20,403,888 | 31,871,891 | | \$2,039,801 | | | [c] | 3 | 2,698,788 | · · | \$3,886,254 | 6,232,458 | | \$542,224 | | | [d] | 4 | 4,334,839 | · · | \$6,242,168 | 9,628,376 | | \$1,213,175 | | | [e] | 5 | 4,241,072 | | \$6,107,144 | 10,468,106 | | \$1,926,131 | | | [f] | 6 | 1,990,350 | \$1.44 | \$2,866,104 | 4,740,032 | \$0.246 | \$1,166,048 | \$4,032,152 | | [g] | 7 | 1,253,058 | | \$1,804,404 | 3,112,389 | | \$999,077 | | | [h] | 8 | 1,737,753 | \$1.44 | \$2,502,364 | 4,153,937 | \$0.385 | \$1,599,266 | \$4,101,629 | | [j] | Total | 31,758,635 | | \$45,252,408 | 72,946,025 | | \$9,592,537 | \$54,844,944 | | [k] | Adj. Total | | | | | | | \$56,596,223 | Presort Bound Printed Matter | | Per Piece Component ^[4] | | | Per Pound Component ^[5] | | | Total | | | |------------|------------------------------------|---|---|---|--|--|--|--|--| | | Total | Per Piece | | | Per Pound | | Revenue [6] | | | | | Pieces | Rate | Revenue | Pounds | Rate | Revenue | | | | | Zone | [A] | [B] | [C] | [D] | [E] | [F] | [G] | | | | | | | | | | | | | | | Local | 72,252,651 | \$0.54 | \$39,016,432 | 185,432,336 | \$0.028 | \$5,192,105 | \$44,208,537 | | | | 1&2 | 256,003,652 | \$0.72 | \$184,322,629 | 656,545,018 | \$0.051 | \$33,483,796 | \$217,806,425 | | | | 3 | 67,688,648 | \$0.72 | \$48,735,826 | 169,671,398 | \$0.073 | \$12,386,012 | \$61,121,838 | | | | 4 | 45,831,645 | \$0.72 | \$32,998,784 | 108,582,180 | \$0.112 | \$12,161,204 | \$45,159,988 | | | | 5 | 32,884,347 | \$0.72 | \$23,676,730 | 67,841,580 | \$0.171 | \$11,600,910 | \$35,277,640 | | | | 6 | 13,030,514 | \$0.72 | \$9,381,970 | 24,854,753 | \$0.233 | \$5,791,157 | \$15,173,127 | | | | 7 | 9,919,413 | \$0.72 | \$7,141,977 | 19,287,044 | \$0.307 | \$5,921,122 | \$13,063,099 | | | | 8 | 12,606,268 | \$0.72 | \$9,076,513 | 24,647,603 | \$0.371 | \$9,144,261 |
\$18,220,774 | | | | Total | 510,217,137 | | \$354,350,861 | 1,256,861,910 | | \$95,680,568 | \$450,031,429 | | | | Adj. Total | | | | | | | \$449,452,374 | | | | | Local 1&2 3 4 5 6 7 8 Total | Total Pieces Zone [A] Local 72,252,651 18.2 256,003,652 3 67,688,648 4 45,831,645 5 32,884,347 6 13,030,514 7 9,919,413 8 12,606,268 | Total Per Piece Rate [B] Local 72,252,651 \$0.54 1&2 256,003,652 \$0.72 3 67,688,648 \$0.72 4 45,831,645 \$0.72 5 32,884,347 \$0.72 6 13,030,514 \$0.72 7 9,919,413 \$0.72 7 9,919,413 \$0.72 8 12,606,268 \$0.72 Total 510,217,137 | Total Pieces Rate Revenue [B] [C] Local 72,252,651 S0.54 S39,016,432 S184,322,629 S48,735,826 S4 S48,735,826 S5 S2,884,347 S0.72 S23,676,730 S6 13,030,514 S0.72 S9,381,970 F 9,919,413 S0.72 S9,381,970 F 9,919,413 S0.72 S9,076,513 Total 510,217,137 S354,350,861 | Zone Total Pieces Rate [B] Revenue [C] Pounds [D] Local 18:2 256,003,652 \$0.54 \$39,016,432 185,432,336 18:2 256,003,652 \$0.72 \$184,322,629 656,545,018 3 67,688,648 \$0.72 \$48,735,826 169,671,398 4 45,831,645 \$0.72 \$32,998,784 108,582,180 5 32,884,347 \$0.72 \$23,676,730 67,841,580 6 13,030,514 \$0.72 \$9,381,970 24,854,753 7 9,919,413 \$0.72 \$7,141,977 19,287,044 8 12,606,268 \$0.72 \$9,076,513 24,647,603 Total 510,217,137 \$354,350,861 1,256,861,910 | Total Pieces Rate Revenue [B] [C] [D] Per Pounds [E] [E] Local 72,252,651 \$0.54 \$39,016,432 \$185,432,336 \$0.028 \$18.2 \$256,003,652 \$0.72 \$184,322,629 \$656,545,018 \$0.051 \$3 \$67,688,648 \$0.72 \$48,735,826 \$169,671,398 \$0.073 \$4 \$45,831,645 \$0.72 \$32,998,784 \$108,582,180 \$0.112 \$5 \$32,884,347 \$0.72 \$23,676,730 \$67,841,580 \$0.117 \$6 \$13,030,514 \$0.72 \$9,381,970 \$24,854,753 \$0.233 \$7 \$9,919,413 \$0.72 \$9,381,970 \$24,854,753 \$0.233 \$7 \$9,919,413 \$0.72 \$9,7141,977 \$19,287,044 \$0.307 \$8 \$12,606,268 \$0.72 \$9,076,513 \$24,647,603 \$0.371 \$\$Total \$510,217,137 \$\$354,350,861 \$1,256,861,910 | Total Pieces Rate [B] Revenue [D] Pounds [E] Revenue [D] [D] [E] Revenue [E] [D] [E] [F] Local 72,252,651 \$0.54 \$39,016,432 \$185,432,336 \$0.028 \$5,192,105 \$184,322,629 \$656,545,018 \$0.051 \$33,483,796 \$3 \$67,688,648 \$0.72 \$48,735,826 \$169,671,398 \$0.073 \$12,386,012 \$4 \$45,831,645 \$0.72 \$32,998,784 \$108,582,180 \$0.112 \$12,161,204 \$5 \$32,884,347 \$0.72 \$23,676,730 \$67,841,580 \$0.171 \$11,600,910 \$6 \$13,030,514 \$0.72 \$9,381,970 \$24,854,753 \$0.233 \$5,791,157 \$7 \$9,919,413 \$0.72 \$7,141,977 \$19,287,044 \$0.307 \$5,921,122 \$8 \$12,606,268 \$0.72 \$9,076,513 \$24,647,603 \$0.371 \$9,144,261 \$10,217,137 \$354,350,861 \$1,256,861,910 \$95,680,568 | | | #### Notes ### Calculation of Per Pound and Per Piece Charges ### Per Pound Component | | | | Costs [1] | | | Revenue I | Leakages ^[2] | | | | | | | |------|---------------------|--------------|--------------|--------------|--------------|-------------------------|-------------------------|---------------|-------------|------------|----------------|------------|------------| | | | Transpor- | Non-Trans- | Total | DBMC | DSCF | DDU | Total | TYBR | Per Pound | Per Pound | Costs | Per Pound | | | | tation | portation | Costs | Discount | Discount | Discount | Leakages | Pounds [3] | Costs [4] | Leakages [5] | Markup [6] | Charge [7] | | | | [A] | [B] | [C] | [D] | [E] | [F] | [G] | [H] | [J] | [K] | [L] | [M] | | | | | | | | | | | | | | | | | | Single Piece | | | | | | | | | | | | | | [a] | Zones 1&2 | \$3,218,798 | | \$4,531,234 | | | | 80 | 34,610,728 | \$0.131 | \$0.000 | 108% | \$0.141 | | [b] | Zone 3 | \$679,338 | \$236,334 | \$915,672 | | | | \$0 | 6,232,458 | \$0.147 | \$0.000 | 108% | \$0.158 | | [c] | Zone 4 | \$1,242,060 | \$365,107 | \$1,607,168 | | | | \$0 | 9,628,376 | \$0.167 | \$0.000 | 108% | \$0.180 | | [d] | Zone 5 | \$1,695,833 | \$396,950 | \$2,092,783 | | | | \$0 | 10,468,106 | \$0.200 | \$0.000 | 108% | \$0.215 | | [e] | Zone 6 | \$924,306 | \$179,742 | \$1,104,048 | | | | \$0 | 4,740,032 | \$0.233 | \$0.000 | 108% | \$0.250 | | [f] | Zone 7 | \$725,187 | \$118,022 | \$843,208 | | | | \$0 | 3,112,389 | \$0.271 | \$0.000 | 108% | \$0.291 | | [g] | Zone 8 | \$1,279,413 | \$157,517 | \$1,436,929 | | | | \$0 | 4,153,937 | \$0.346 | \$0.000 | 108% | \$0.372 | | | Presort | | | | | | | | | | | | | | [h] | Zones 1&2 | \$34,598,636 | \$15,963,857 | \$50,562,493 | \$22,347,162 | \$13,066,129 | \$8,291,967 | \$43,705,257 | 841,977,353 | \$0.060 | \$0.052 | 108% | \$0.116 | | [j] | Zone 3 | \$16,997,808 | \$3,216,963 | \$20,214,770 | \$1,496,375 | | | \$1,496,375 | 169,671,398 | \$0.119 | \$0.009 | 108% | \$0.137 | | [k] | Zone 4 | \$13,938,955 | | | \$68,146 | | | \$68,146 | 108,582,180 | \$0.147 | \$0.001 | 108% | \$0.159 | | [m] | Zone 5 | \$11,037,176 | | \$12,323,450 | -\$46,841 | | | -\$46,841 | 67,841,580 | \$0.182 | -\$0.001 | 108% | \$0.195 | | [n] | Zone 6 | \$4,846,677 | \$471,245 | \$5,317,922 | | | | \$0 | 24,854,753 | \$0.214 | \$0.000 | 108% | \$0.230 | | [o] | Zone 7 | \$4,493,881 | \$365,682 | \$4,859,563 | | | | \$0 | 19,287,044 | \$0.252 | \$0.000 | 108% | \$0.271 | | [p] | Zone 8 | \$7,591,462 | \$467,318 | \$8,058,779 | | | | \$0 | 24,647,603 | \$0.327 | \$0.000 | 108% | \$0.352 | | | | | | | | | | | | | | | | | | Per Piece Component | | | | | | | | | | | | | | | | | | | Revenue | Leakages ^[9] | | | | | | | | | | | Costs [8] | DBMC | DSCF | DDU | Carrier Route | Barcoding | Total | TYBR | Cost Per | Leakages | | Piece | | | | | Discount | Discount | Discount | Discount | Discount | Leakages [10] | | Piece [12] | Per Piece [13] | Markup [6] | Charge [7] | | | | [A] | [B] | [C] | [D] | [E] | [F] | [G] | [H] | [J] | [K] | [L] | [M] | | [q] | Single Piece | \$38,916,615 | | | | | \$69,050 | \$69,050 | 31,758,635 | \$1.225 | \$0.002 | 108% | \$1.320 | | . 1. | Ü | | | | | l | | | | | | | | \$8,611,219 \$3,279,266 \$77,379,344 510,217,137 \$0.613 \$0.152 108% \$0.811 # Presort [r] \$312,606,696 \$43,386,253 \$15,122,836 \$6,979,770 AAP-T-2 ATTACHMENT-7 WP-BPM-15 Page 1 of 2 ## Adjustment of Preliminary Rates Single Piece Bound Printed Matter | | | Per P | iece Compo | nent [1] | | | | Per | Pound Compo | onent ^[2] | | Adjusted
Total | |-----|-----------|---------------|-------------|----------------|-------------------|---------------|---------------|-------------|----------------|----------------------|---------------|-------------------| | | | | Per Piece | | Per Piece | Revenue | | Per Pound | | Per Pound | Revenue | Revenue [3] | | | | Pieces
[A] | Rate
[B] | Revenue
[C] | Adjustment
[D] | Impact
[E] | Pounds
[F] | Rate
[G] | Revenue
[H] | Adjustment
[J] | Impact
[K] | [L] | | | | [A] | [D] | [C] | [D] | [15] | [1-] | լգյ | [11] | [5] | [IX] | [12] | | | | | | | | | | | | | | | | [a] | Zones 1&2 | 15,502,776 | | | \$0.099 | \$1,534,775 | 34,610,728 | | \$4,873,025 | -\$0.073 | -\$2,526,583 | \$24,344,757 | | [b] | Zone 3 | 2,698,788 | | | \$0.099 | \$267,180 | | | \$984,741 | -\$0.064 | -\$398,877 | \$4,415,422 | | [c] | Zone 4 | 4,334,839 | \$1.320 | \$5,721,953 | \$0.099 | \$429,149 | 9,628,376 | \$0.180 | \$1,728,396 | -\$0.040 | -\$385,135 | \$7,494,363 | | [d] | Zone 5 | 4,241,072 | \$1.320 | \$5,598,181 | \$0.099 | \$419,866 | 10,468,106 | \$0.215 | \$2,250,641 | -\$0.010 | -\$104,681 | \$8,164,008 | | [e] | Zone 6 | 1,990,350 | \$1.320 | \$2,627,246 | \$0.099 | \$197,045 | 4,740,032 | \$0.250 | \$1,187,326 | \$0.015 | \$71,100 | \$4,082,718 | | [f] | Zone 7 | 1,253,058 | \$1.320 | \$1,654,027 | \$0.099 | \$124,053 | 3,112,389 | \$0.291 | \$906,811 | \$0.059 | \$183,631 | \$2,868,522 | | [g] | Zone 8 | 1,737,753 | \$1.320 | \$2,293,820 | \$0.099 | \$172,038 | 4,153,937 | \$0.372 | \$1,545,317 | \$0.038 | \$157,850 | \$4,169,024 | | [h] | Totals | 31,758,635 | | \$41,921,146 | | \$3,144,105 | 72,946,025 | | \$13,476,258 | | -\$3,002,696 | \$55,538,814 | #### Adjustment of Preliminary Rates Presort Bound Printed Matter | | | Per P | iece Compo | nent ^[4] | | | Per Pound Component [5] | | | | | Adjusted
Total | |-----|------------------|-------------|------------|---------------------|------------|--------------|-------------------------|-----------|---------------|------------|---------------|-------------------| | | | | Per Piece | | Per Piece | Revenue | | Per Pound | | Per Pound | Revenue | Revenue [6] | | | | Pieces | Rate | Revenue | Adjustment | Impact | Pounds | Rate | Revenue | Adjustment | Impact | | | | | [A] | [B] | [C] | [D] | [E] | [F] | [G] | [H] | [J] | [K] | [L] | | | DBMC | | | | | | | | | | | | | [j] | Zones 1&2 | 185,369,029 | \$0.621 | \$115,034,189 | \$0.049 | \$9,083,082 | 475,471,522 | \$0.069 | \$33,040,368 | -\$0.018 | -\$8,558,487 | \$148,599,152 | | [k] | Zone 3 | 33,164,624 | \$0.621 | \$20,580,923 | \$0.049 | \$1,625,067 | 83,131,933 | \$0.119 | \$9,888,273 | -\$0.049 | -\$4,073,465 | \$28,020,797 | | [m] | Zone 4 | 9,588,000 | \$0.621 | \$5,950,011 | \$0.049 | \$469,812 | 22,715,440 | \$0.156 | \$3,545,272 | -\$0.044 | -\$999,479 | \$8,965,616 | | [n] | Zone 5 | 227,047 | \$0.621 | \$140,898 | \$0.049 | \$11,125 | 468,405 | \$0.295 | \$138,021 | -\$0.118 | -\$55,272 | \$234,773 | | [o] | DSCF | 79,593,873 | \$0.621 | \$49,393,454 | \$0.049 | \$3,900,100 | 204,158,269 | \$0.052 | \$10,716,204 | -\$0.026 | -\$5,308,115 | \$58,701,643 | | [p] | DDU | 36,735,634 | \$0.621 | \$22,796,979 | \$0.049 | \$1,800,046 | 94,226,894 | \$0.028 | \$2,684,495 | -\$0.004 | -\$376,908 | \$26,904,612 | | | Non-Drop-Shipped | | | | | | | | | | | | | [q] | Zones 1&2 | 26,557,767 | \$0.811 | \$21,526,891 | \$0.054 | \$1,443,403 | 68,120,668 | \$0.116 | \$7,935,355 | -\$0.056 | -\$3,820,981 | \$27,084,668 | | [r] | Zone 3 | 34,524,024 | \$0.811 | \$27,984,088 | \$0.014 | \$499,593 | 86,539,465 | \$0.137 | \$11,851,298 | -\$0.052 | -\$4,521,291 | \$35,813,687 | | [s] | Zone 4 | 36,243,644 | \$0.811 | \$29,377,958 | \$0.014 | \$524,477 | 85,866,739 | \$0.159 | \$13,659,100 | -\$0.030 | -\$2,611,251 | \$40,950,285 | | [t] | Zone 5 | 32,657,300 | \$0.811 |
\$26,470,981 | \$0.014 | \$472,580 | 67,373,174 | | \$13,114,987 | \$0.003 | \$190,206 | \$40,248,753 | | [u] | Zone 6 | 13,030,514 | \$0.811 | \$10,562,124 | \$0.014 | \$188,563 | 24,854,753 | | \$5,719,053 | \$0.042 | \$1,042,063 | \$17,511,803 | | [v] | Zone 7 | 9,919,413 | \$0.811 | \$8,040,364 | \$0.014 | \$143,543 | 19,287,044 | | \$5,226,120 | \$0.088 | \$1,704,964 | \$15,114,990 | | [w] | Zone 8 | 12,606,268 | \$0.811 | \$10,218,244 | \$0.014 | \$182,424 | 24,647,603 | \$0.352 | \$8,666,653 | \$0.077 | \$1,904,792 | \$20,972,113 | | [x] | Totals | 510,217,137 | | \$348,077,104 | | \$20,343,815 | 1,256,861,910 | | \$126,185,199 | | -\$25,483,224 | \$469,122,893 | | | | | | | | | | | | | | | #### Notes ``` [1] Calculation: [Aa] = (TYBR Pounds and Pieces Workpaper (WP-BPM-8), [Bb] + [Bc]); ``` $Source: column \ [A], rows \ [b] \ to \ [g]; WP-BPM-8, column \ [B], rows \ [d] \ to \ [j]; Calculation: \ [Ah] = sum \ of \ [Aa] \ to \ [Ag];$ Source: column [B]: Pound and Piece Charges Workpaper (WP-BPM-14), cell [Mq]; Calculation: Rows [a] to [g]: [C] = [A] * [B]; [Ch] = sum of [Ca] to [Cg]; Source: column [D]: adjustments to preliminary per piece charges. Calculation: Rows [a] to [g]: [E] = [A] * [D]; [Eh] = sum of [Ea] to [Eg]. [2] Calculation: [Fa]: (TYBR Pounds and Pieces Workpaper (WP-BPM-8), [Gb] + [Gc]); Source: column [F], rows [b] to [g]: WP-BPM-8, column [G], rows [d] to [j]; Calculation: [Fh] = sum of [Fa] to [Fg]; Source: column [G]: Pound and Piece Charges Workpaper (WP-BPM-14), cells [Ma] to [Mg]; Calculation: Rows [a] to [g]: [H] = [F] * [G]; [Hh] = sum of [Ha] to [Hg]; Source: column [J]: adjustments to preliminary per pound charges. Calculation: Rows [a] to [g]: [K] = [F] * [J]; [Kh] = sum of [Ka] to [Kg]. [3] Calculation: Rows [a] to [g]: [L] = [C] + [E] + [H] + [K]; [Lh] = sum of [La] to [Lg]. Source: Rows [j] to [p]: column [A]: (Revenue Leakages Workpaper (WP-BPM-12), [Ad] to [Aj]); $\begin{aligned} & \text{Calculation: } [Aq] = (\text{TYBR Pounds and Pieces Workpaper } (WP\text{-BPM-8}), \ [Cb] + [Cc]) \cdot [Aj] \cdot [Ao] \cdot [Ap]; \\ & \text{Rows } [r] \text{ to } [t] \colon [A] = (WP\text{-BPM-8}, \text{ column } [C], \text{ rows } [d] \text{ to } [f]) \cdot \text{column } [A], \text{ rows } [k] \text{ to } [n]; \end{aligned}$ Source: Rows [u] to [w]: [A] = (WP-BPM-8, column [C], rows [g] to [j]); Calculation: [Ax] = sum of [Aj] to [Aw]; Calculation: Rows [j] to [n]: [B] = (Pound and Piece Charges (WP-BPM-14), [Mr]) - (Inputs Workpaper, Input [13b]); Rows [1] to [n]: [b] = (round and ricce Charges (Wr-BPM-1), [bur]) - (inputs Workpaper, Ir [Bp] = (WP-BPM-14, [Mr]) - (Inputs Workpaper (WP-BPM-1), Inputs [13b] + [13c]); [Bp] = (WP-BPM-14, [Mr]) - (Inputs Workpaper (WP-BPM-1), Inputs [13b] + [13c] + [13d]); Rows [q] to [w]: [B] = (Pound and Piece Charges (WP-BPM-14), [Mr]); Calculation: Rows [j] to [w]: [C] = [A] * [B]; [Cx] = sum of [Cj] to [Cw]; $Source: column \ [D]: adjustments \ to \ preliminary \ per \ piece \ charges.$ $Calculation: Rows \ [j] \ to \ [w]: \ [E] = [A] \ ^* \ [D];$ [EX] = sum of [Ej] to [Ew]. [5] Source: Rows [j] to [p]: column [F]: (Revenue Leakages Workpaper (WP-BPM-12), [Dd] to [Dj]); $\begin{aligned} & \text{Calculation: } [Fq] = & \text{(TYBR Pounds and Pieces Workpaper (WP-BPM-8), } [Hb] + [Ftc]) \cdot [Fp] [$ Source: Rows [u] to [w]: [F] = (WP-BPM-8, column [H], rows <math>[g] to [j]); Calculation: [Fx] = sum of [Fj] to [Fw]; Calculation: Rows [j] to [n]: [G] = (Pound and Piece Charges (WP-BPM-14), column [M], rows [h] to [m]) - Revenue Leakages Workpaper (WP-BPM-12), [E], rows [d] to [g]): [Go] = (Pound and Piece Charges (WP-BPM-14), [Mh]) - Revenue Leakages Workpaper (WP-BPM-12), [Eh]); $[Gp] = (Pound \ and \ Piece \ Charges \ (WP-BPM-14), \ [Mh]) \cdot Revenue \ Leakages \ Workpaper \ (WP-BPM-12), \ [Ej]); \\ Rows \ [q] \ to \ [w]: \ [G] = (Pound \ and \ Piece \ Charges \ (WP-BPM-14), \ column \ [M], \ rows \ [h] \ to \ [p]); \\ Rows \ [h] \ to [h]$ Calculation: Rows [j] to [w]: [H] = [F] * [G]; [Hx] = sum of [Hj] to [Hw]; Source: column [J]: adjustments to preliminary per pound charges. Calculation: Rows [j] to [w]: [K] = [F] * [J]; [Kx] = sum of [Kj] to [Kw]. [6] Calculation: Rows [j] to [w]: [L] = [C] + [E] + [H] + [K]; [Lx] = sum of [Lj] to [Lw]. # **Adjusted Rate Schedules** | | | Per | | | Per Poi | und Rate | e [3] | | | |-----|---------------------------------------|---|------------------|---------------|---------------|---------------|---------------|---------------|---------------| | | | Piece
Rate ^{[1],[2]}
[A] | Zones 1&2
[B] | Zone 3
[C] | Zone 4
[D] | Zone 5
[E] | Zone 6
[F] | Zone 7
[G] | Zone 8
[H] | | [a] | Single Piece | \$1.42 | \$0.07 | \$0.09 | \$0.14 | \$0.20 | \$0.27 | \$0.35 | \$0.41 | | [b] | Basic Presort
Origin Entry | \$0.865 | \$0.060 | \$0.085 | \$0.129 | \$0.197 | \$0.272 | \$0.359 | \$0.429 | | [c] | DBMC | \$0.670 | \$0.051 | \$0.070 | \$0.112 | \$0.177 | | | | | [d] | DSCF | \$0.670 | \$0.026 | | | | | | | | [e] | DDU | \$0.670 | \$0.024 | | | | | | | | [f] | Carrier Route Presort
Origin Entry | \$0.788 | \$0.060 | \$0.085 | \$0.129 | \$0.197 | \$0.272 | \$0.359 | \$0.429 | | [g] | DBMC | \$0.593 | \$0.051 | \$0.070 | \$0.112 | \$0.177 | | | | | [h] | DSCF | \$0.593 | \$0.026 | | | | | | | | [j] | DDU | \$0.593 | \$0.024 | | | | | | | | [k] | Barcode Discount | \$0.03 | | | | | | | | | | | | | | | | | | | - [1] Calculation: [Aa] = (Rate Adjustments Workpaper (WP-BPM-15), [Ba] + [Da]), rounded to whole cents; - $[Ab] = (Rate\ Adjustments\ Workpaper\ (WP\text{-}BPM\text{-}15),\ [Bq] + [Dq])\ rounded\ to\ tenths\ of\ a\ cent;$ - [Ac] = (Rate Adjustments Workpaper (WP-BPM-15), [Bj] + [Dj]) rounded to tenths of a cent; - $[Ad] = (Rate\ Adjustments\ Workpaper\ (WP-BPM-15),\ [Bo] + [Do])\ rounded\ to\ tenths\ of\ a\ cent;$ - [Ae] = (Rate Adjustments Workpaper (WP-BPM-15), [Bp] + [Dp]) rounded to tenths of a cent; - [Af] = [Ab] (Inputs Workpaper (WP-BPM-1), Input [14a]) rounded to tenths of a cent; - [Ag] = [Ac] (Inputs Workpaper (WP-BPM-1), Input [14a]) rounded to tenths of a cent; - [Ah] = [Ad] (Inputs Workpaper (WP-BPM-1), Input [14a]) rounded to tenths of a cent; - [Aj] = [Ae] (Inputs Workpaper (WP-BPM-1), Input [14a]) rounded to tenths of a cent; - [2] Properly prepared single piece and basic presort mailings are eligible for the Barcode Discount shown in cell [Ak]. Source: [Ak] = Inputs Workpaper (WP-BPM-1), Input [14b], rounded to whole cents. - [3] Calculation: Row [a], columns [B] to [H] = (Rate Adjustments Workpaper (WP-BPM-15), - columns [G] + [J], rows [a] to [g], transposed), rounded to whole cents; - Rows [b], and [f], columns [B] to [H] = (WP-BPM-15, columns [G] + [J], rows [q] to [w], transposed), rounded to tenths of a cent; - Rows [c], and [g], columns [B] to [E] = (WP-BPM-15, columns [G] + [J], rows [j] to [n], transposed), rounded to tenths of a cent; - [Bd] = [Bh] = (WP-BPM-15, [Go] + [Jo]), rounded to tenths of a cent; - [Be] = [Bj] = (WP-BPM-15, [Gp] + [Jp]), rounded to tenths of a cent. # Proposed Single Piece Rates [1] | Weight
Not Over
(lbs). | Zones 1&2 | Zone 3 | Zone 4 | Zone 5 | Zone 6 | Zone 7 | Zone 8 | |------------------------------|-----------|--------|--------|--------|--------|--------|--------| | | | | | | | | | | 1.5 | \$1.53 | \$1.56 | \$1.63 | \$1.72 | \$1.83 | \$1.95 | \$2.04 | | 2.0 | \$1.56 | \$1.60 | \$1.70 | \$1.82 | \$1.96 | \$2.12 | \$2.24 | | 2.5 | \$1.60 | \$1.65 | \$1.77 | \$1.92 | \$2.10 | \$2.30 | \$2.45 | | 3.0 | \$1.63 | \$1.69 | \$1.84 | \$2.02 | \$2.23 | \$2.47 | \$2.65 | | 3.5 | \$1.67 | \$1.74 | \$1.91 | \$2.12 | \$2.37 | \$2.65 | \$2.86 | | 4.0 | \$1.70 | \$1.78 | \$1.98 | \$2.22 | \$2.50 | \$2.82 | \$3.06 | | 4.5 | \$1.74 | \$1.83 | \$2.05 | \$2.32 | \$2.64 | \$3.00 | \$3.27 | | 5.0 | \$1.77 | \$1.87 | \$2.12 | \$2.42 | \$2.77 | \$3.17 | \$3.47 | | 6.0 | \$1.84 | \$1.96 | \$2.26 | \$2.62 | \$3.04 | \$3.52 | \$3.88 | | 7.0 | \$1.91 | \$2.05 | \$2.40 | \$2.82 | \$3.31 | \$3.87 | \$4.29 | | 8.0 | \$1.98 | \$2.14 | \$2.54 | \$3.02 | \$3.58 | \$4.22 | \$4.70 | | 9.0 | \$2.05 | \$2.23 | \$2.68 | \$3.22 | \$3.85 | \$4.57 | \$5.11 | | 10.0 | \$2.12 | \$2.32 | \$2.82 | \$3.42 | \$4.12 | \$4.92 | \$5.52 | | 11.0 | \$2.19 | \$2.41 | \$2.96 | \$3.62 | \$4.39 | \$5.27 | \$5.93 | | 12.0 | \$2.26 | \$2.50 | \$3.10 | \$3.82 | \$4.66 | \$5.62 | \$6.34 | | 13.0 | \$2.33 | \$2.59 | \$3.24 | \$4.02 | \$4.93 | \$5.97 | \$6.75 | | 14.0 | \$2.40 | \$2.68 | \$3.38 | \$4.22 | \$5.20 | \$6.32 | \$7.16 | | 15.0 | \$2.47 | \$2.77 | \$3.52 | \$4.42 | \$5.47 | \$6.67 | \$7.57 | Barcode | | | | | | | | | Discount [2] | \$0.03 | | | | | | | ^[1] Rate cells calculated as the sum of per-piece rate and the per-pound rate for each zone, times the number of pounds. Calculation: Zoned rates for X pounds = (Adjusted Rate Schedules Workpaper (WP-BPM-16), cell [Aa]) + (WP-BPM-16, row [a], columns [B] to [H]) * X pounds; (X = 1.5 to 15 pounds). [2] For eligible barcoded pieces, deduct the Barcode Discount (machinable parcels only). # Computed Proposed Basic Presort Rates [1],[2] | Weight
Not Over
(lbs). | Zones 1&2 | Zone 3 | Zone 4 | Zone 5 | Zone 6 | Zone 7 | Zone 8 | |------------------------------|-----------|---------|---------|---------|---------|---------|---------| | | | | | | | | | | 1.5 | \$0.955 | \$0.993 | \$1.059 | \$1.161 | \$1.273 | \$1.404 | \$1.509 | | 2.0 | \$0.985 | \$1.035 | \$1.123 | \$1.259 | \$1.409 | \$1.583 | \$1.723 | | 2.5 | \$1.015 | \$1.078 | \$1.188 | \$1.358 | \$1.545 | \$1.763 | \$1.938 | | 3.0 | \$1.045 | \$1.120 | \$1.252 | \$1.456 | \$1.681 | \$1.942 | \$2.152 | | 3.5 | \$1.075 | \$1.163 | \$1.317 | \$1.555 | \$1.817 | \$2.122 | \$2.367 | | 4.0 | \$1.105 | \$1.205 | \$1.381 | \$1.653 | \$1.953 | \$2.301 | \$2.581 | | 4.5 | \$1.135 | \$1.248 | \$1.446 | \$1.752 | \$2.089 | \$2.481 | \$2.796 | | 5.0 | \$1.165 | \$1.290 | \$1.510 | \$1.850 | \$2.225 |
\$2.660 | \$3.010 | | 6.0 | \$1.225 | \$1.375 | \$1.639 | \$2.047 | \$2.497 | \$3.019 | \$3.439 | | 7.0 | \$1.285 | \$1.460 | \$1.768 | \$2.244 | \$2.769 | \$3.378 | \$3.868 | | 8.0 | \$1.345 | \$1.545 | \$1.897 | \$2.441 | \$3.041 | \$3.737 | \$4.297 | | 9.0 | \$1.405 | \$1.630 | \$2.026 | \$2.638 | \$3.313 | \$4.096 | \$4.726 | | 10.0 | \$1.465 | \$1.715 | \$2.155 | \$2.835 | \$3.585 | \$4.455 | \$5.155 | | 11.0 | \$1.525 | \$1.800 | \$2.284 | \$3.032 | \$3.857 | \$4.814 | \$5.584 | | 12.0 | \$1.585 | \$1.885 | \$2.413 | \$3.229 | \$4.129 | \$5.173 | \$6.013 | | 13.0 | \$1.645 | \$1.970 | \$2.542 | \$3.426 | \$4.401 | \$5.532 | \$6.442 | | 14.0 | \$1.705 | \$2.055 | \$2.671 | \$3.623 | \$4.673 | \$5.891 | \$6.871 | | 15.0 | \$1.765 | \$2.140 | \$2.800 | \$3.820 | \$4.945 | \$6.250 | \$7.300 | | | | | | | | | | | Barcode | | | | | | | | | Discount [3] | \$0.03 | | | | | | | These amounts are correct for the corresponding weights. Postage will be computed exactly for items of intermediate weight as provided in DMM P013. Rate cells calculated as the sum of per-piece rate and the per-pound rate for each zone, times the number of pounds. Calculation: Zoned rates for X pounds = (Adjusted Rate Schedules Workpaper (WP-BPM-16), cell [Ab]) + (WP-BPM-16, row [b], columns [B] to [H]) * X pounds; (X = 1.5 to 15 pounds). [3] For eligible barcoded pieces, deduct the Barcode Discount (machinable parcels only). # Computed Proposed Basic Presort Destination Entry Rates [1],[2] | | | DBMC/AS | SF Zone | | | | |--------------|-----------|---------|---------|---------|---------|---------| | Weight | | | | | DSCF | DDU | | Not Over | Zones 1&2 | Zone 3 | Zone 4 | Zone 5 | | | | (lbs). | | | | | | | | | | | | | | | | 1.5 | \$0.747 | \$0.775 | \$0.838 | \$0.936 | \$0.709 | \$0.706 | | 2.0 | \$0.772 | \$0.810 | \$0.894 | \$1.024 | \$0.722 | \$0.718 | | 2.5 | \$0.798 | \$0.845 | \$0.950 | \$1.113 | \$0.735 | \$0.730 | | 3.0 | \$0.823 | \$0.880 | \$1.006 | \$1.201 | \$0.748 | \$0.742 | | 3.5 | \$0.849 | \$0.915 | \$1.062 | \$1.290 | \$0.761 | \$0.754 | | 4.0 | \$0.874 | \$0.950 | \$1.118 | \$1.378 | \$0.774 | \$0.766 | | 4.5 | \$0.900 | \$0.985 | \$1.174 | \$1.467 | \$0.787 | \$0.778 | | 5.0 | \$0.925 | \$1.020 | \$1.230 | \$1.555 | \$0.800 | \$0.790 | | 6.0 | \$0.976 | \$1.090 | \$1.342 | \$1.732 | \$0.826 | \$0.814 | | 7.0 | \$1.027 | \$1.160 | \$1.454 | \$1.909 | \$0.852 | \$0.838 | | 8.0 | \$1.078 | \$1.230 | \$1.566 | \$2.086 | \$0.878 | \$0.862 | | 9.0 | \$1.129 | \$1.300 | \$1.678 | \$2.263 | \$0.904 | \$0.886 | | 10.0 | \$1.180 | \$1.370 | \$1.790 | \$2.440 | \$0.930 | \$0.910 | | 11.0 | \$1.231 | \$1.440 | \$1.902 | \$2.617 | \$0.956 | \$0.934 | | 12.0 | \$1.282 | \$1.510 | \$2.014 | \$2.794 | \$0.982 | \$0.958 | | 13.0 | \$1.333 | \$1.580 | \$2.126 | \$2.971 | \$1.008 | \$0.982 | | 14.0 | \$1.384 | \$1.650 | \$2.238 | \$3.148 | \$1.034 | \$1.006 | | 15.0 | \$1.435 | \$1.720 | \$2.350 | \$3.325 | \$1.060 | \$1.030 | | | | | | | | | | | | | | | | | | Barcode | | | | | | | | Discount [3] | \$0.03 | | | | | | | | | | | | | | ## Notes (Adjusted Rate Schedules Workpaper (WP-BPM-16), cell [Ac]) + (WP-BPM-16, row [c], columns [B] to [E]) * X pounds; (X = 1.5 to 15 pounds). DSCF: Rate for X pounds = (Adjusted Rate Schedules Workpaper (WP-BPM-16), cell [Ad]) + (WP-BPM-16, [Bd]) * X pounds; (X = 1.5 to 15 pounds). DDU: Rate for X pounds = (Adjusted Rate Schedules Workpaper (WP-BPM-16), cell [Ae]) + (WP-BPM-16, [Be]) * X pounds; (X = 1.5 to 15 pounds). [3] For eligible barcoded pieces, deduct the Barcode Discount (machinable parcels only). ^[1] These amounts are correct for the corresponding weights. Postage will be computed exactly for items of intermediate weight as provided in DMM P013. Rate cells calculated as the sum of per-piece rate and the per-pound rate for each zone, (if applicable), times the number of pounds. Calculation: DBMC: Zoned rates for X pounds = # Computed Proposed Carrier Route Presort Rates [1],[2] | Weight
Not Over
(lbs). | Zones 1&2 | Zone 3 | Zone 4 | Zone 5 | Zone 6 | Zone 7 | Zone 8 | |---|---|---|--|---|---|--|---| | 1.5
2.0
2.5
3.0
3.5
4.0
4.5
5.0 | \$0.878
\$0.908
\$0.938
\$0.968
\$0.998
\$1.028
\$1.058
\$1.088 | \$0.916
\$0.958
\$1.001
\$1.043
\$1.086
\$1.128
\$1.171
\$1.213 | \$0.982
\$1.046
\$1.111
\$1.175
\$1.240
\$1.304
\$1.369
\$1.433 | \$1.084
\$1.182
\$1.281
\$1.379
\$1.478
\$1.576
\$1.675
\$1.773 | \$1.196
\$1.332
\$1.468
\$1.604
\$1.740
\$1.876
\$2.012
\$2.148 | \$1.327
\$1.506
\$1.686
\$1.865
\$2.045
\$2.224
\$2.404
\$2.583 | \$1.432
\$1.646
\$1.861
\$2.075
\$2.290
\$2.504
\$2.719
\$2.933 | | 5.0
6.0
7.0
8.0
9.0
10.0
11.0
12.0
13.0
14.0 | \$1.088
\$1.148
\$1.208
\$1.268
\$1.328
\$1.388
\$1.448
\$1.508
\$1.568
\$1.628
\$1.688 | \$1.213
\$1.298
\$1.383
\$1.468
\$1.553
\$1.638
\$1.723
\$1.808
\$1.893
\$1.978
\$2.063 | \$1.562
\$1.691 | \$1.773
\$1.970
\$2.167
\$2.364
\$2.561
\$2.758
\$2.955
\$3.152
\$3.349
\$3.546
\$3.743 | \$2.148
\$2.420
\$2.692
\$2.964
\$3.236
\$3.508
\$3.780
\$4.052
\$4.324
\$4.596
\$4.868 | \$2.942
\$3.301
\$3.660
\$4.019
\$4.378
\$4.737
\$5.096
\$5.455
\$5.814
\$6.173 | \$2.933
\$3.362
\$3.791
\$4.220
\$4.649
\$5.078
\$5.507
\$5.936
\$6.365
\$6.794
\$7.223 | | | | | | | | | | # Notes Calculation: Zoned rates for X pounds = (Adjusted Rate Schedules Workpaper (WP-BPM-16), cell [Af]) + (WP-BPM-16, row [f], columns [B] to [H]) * X pounds; (X = 1.5 to 15 pounds). These amounts are correct for the corresponding weights. Postage will be computed exactly for items of intermediate weight as provided in DMM P013. Rate cells calculated as the sum of per-piece rate and the per-pound rate for each zone, times the number of pounds. # Computed Proposed Carrier Route Presort Destination Entry Rates [1],[2] | 2.0 \$0.695 \$0.733 \$0.817 \$0.947 \$0.645 \$0.645 2.5 \$0.721 \$0.768 \$0.873 \$1.036 \$0.658 \$0.653 3.0 \$0.746 \$0.803 \$0.929 \$1.124 \$0.671 \$0.663 3.5 \$0.772 \$0.838 \$0.985 \$1.213 \$0.684 \$0.67' 4.0 \$0.797 \$0.873 \$1.041 \$1.301 \$0.697 \$0.684 4.5 \$0.823 \$0.908 \$1.097 \$1.390 \$0.710 \$0.70 5.0 \$0.848 \$0.943 \$1.153 \$1.478 \$0.723 \$0.713 6.0 \$0.899 \$1.013 \$1.265 \$1.655 \$0.749 \$0.73' 7.0 \$0.950 \$1.083 \$1.377 \$1.832 \$0.775 \$0.76 8.0 \$1.001 \$1.153 \$1.489 \$2.009 \$0.801 \$0.783 9.0 \$1.052 \$1.223 \$1.601 \$2.186 \$0.827 \$0.809 1 | | | DBMC/AS | SF Zone | | | | |---|--|--|--|--|--|---|--| | 1.5 \$0.670 \$0.698 \$0.761 \$0.859
\$0.632 \$0.622 2.0 \$0.695 \$0.733 \$0.817 \$0.947 \$0.645 \$0.644 2.5 \$0.721 \$0.768 \$0.873 \$1.036 \$0.658 \$0.653 3.0 \$0.746 \$0.803 \$0.929 \$1.124 \$0.671 \$0.663 3.5 \$0.772 \$0.838 \$0.985 \$1.213 \$0.684 \$0.677 4.0 \$0.797 \$0.873 \$1.041 \$1.301 \$0.697 \$0.683 4.5 \$0.823 \$0.908 \$1.097 \$1.390 \$0.710 \$0.70 5.0 \$0.848 \$0.943 \$1.153 \$1.478 \$0.723 \$0.713 6.0 \$0.899 \$1.013 \$1.265 \$1.655 \$0.749 \$0.733 7.0 \$0.950 \$1.083 \$1.377 \$1.832 \$0.775 \$0.76 8.0 \$1.001 \$1.153 \$1.489 \$2.009 \$0.801 \$0.783 9 | Not Over | Zones 1&2 | Zone 3 | Zone 4 | Zone 5 | DSCF | DDU | | | 1.5
2.0
2.5
3.0
3.5
4.0
4.5
5.0
6.0
7.0
8.0
9.0
10.0
11.0
12.0
13.0
14.0 | \$0.695
\$0.721
\$0.746
\$0.772
\$0.797
\$0.823
\$0.848
\$0.899
\$0.950
\$1.001
\$1.052
\$1.103
\$1.154
\$1.205
\$1.205
\$1.307 | \$0.733
\$0.768
\$0.803
\$0.838
\$0.873
\$0.908
\$0.943
\$1.013
\$1.083
\$1.153
\$1.223
\$1.293
\$1.363
\$1.433
\$1.503
\$1.573 | \$0.817
\$0.873
\$0.929
\$0.985
\$1.041
\$1.097
\$1.153
\$1.265
\$1.377
\$1.489
\$1.601
\$1.713
\$1.825
\$1.937
\$2.049
\$2.161 | \$0.947
\$1.036
\$1.124
\$1.213
\$1.301
\$1.390
\$1.478
\$1.655
\$1.832
\$2.009
\$2.186
\$2.363
\$2.540
\$2.717
\$2.894
\$3.071 | \$0.645
\$0.658
\$0.671
\$0.684
\$0.697
\$0.710
\$0.723
\$0.749
\$0.775
\$0.801
\$0.827
\$0.853
\$0.879
\$0.905
\$0.931 | \$0.629
\$0.641
\$0.653
\$0.665
\$0.667
\$0.689
\$0.701
\$0.713
\$0.737
\$0.761
\$0.785
\$0.809
\$0.833
\$0.857
\$0.881
\$0.905
\$0.929
\$0.953 | ### Notes (Adjusted Rate Schedules Workpaper (WP-BPM-16), cell [Ag]) + (WP-BPM-16, row [g], columns [B] to [E]) * X pounds; (X = 1.5 to 15 pounds). DSCF: Rate for X pounds = (Adjusted Rate Schedules Workpaper (WP-BPM-16), cell [Ah]) + (WP-BPM-16, [Bh]) * X pounds; (X = 1.5 to 15 pounds). DDU: Rate for X pounds = (Adjusted Rate Schedules Workpaper (WP-BPM-16), cell [Aj]) + (WP-BPM-16, [Bj]) * X pounds; (X = 1.5 to 15 pounds). ^[1] These amounts are correct for the corresponding weights. Postage will be computed exactly for items of intermediate weight as provided in DMM P013. Rate cells calculated as the sum of per-piece rate and the per-pound rate for each zone, (if applicable), times the number of pounds. Calculation: DBMC: Zoned rates for X pounds = # Proposed Single Piece Rate Percent Changes [1] | Weight
Not Over
(lbs). | Zones 1&2 | Zone 3 | Zone 4 | Zone 5 | Zone 6 | Zone 7 | Zone 8 | |------------------------------|----------------|----------------|--------------|----------------|--------------|---------------|--------------| | 1.5 | 0.70/ | 1.00/ | 0.10/ | 0.90/ | 0.00/ | 1.90/ | 0.00/ | | 1.5
2.0 | -0.7%
-0.5% | -1.0%
-0.9% | 0.1%
0.5% | 0.2%
0.7% | 0.9%
1.4% | 1.2%
1.8% | 0.9%
1.4% | | 2.0
2.5 | | | 0.5% | | | | | | 3.0 | -0.3%
-0.1% | -0.8%
-0.6% | 1.2% | 1.1%
1.4% | 1.9%
2.4% | 2.3%
2.8% | 1.8%
2.1% | | | 0.1% | | 1.5% | 1.4% | 2.4% | 3.2% | 2.1% | | 3.5
4.0 | 0.1% | -0.5%
-0.4% | 1.9% | 2.0% | 3.1% | 3.5% | 2.4% | | 4.0
4.5 | 0.2% | -0.4% | 2.1% | 2.0%
2.3% | 3.1% | 3.8% | 2.7%
2.9% | | 5.0 | 0.4% | -0.4% | 2.1% | 2.5% | 3.7% | 3.8%
4.1% | 3.1% | | 6.0 | 0.0% | -0.3% | 2.4% | 3.0% | 4.3% | 4.1% | 3.1% | | 7.0 | 1.2% | 0.0% | 3.4% | 3.4% | 4.7% | 5.0% | 3.7% | | 8.0 | 1.4% | 0.0% | 3.8% | 3.7% | 5.0% | 5.3% | 4.0% | | 9.0 | 1.7% | 0.2% | 4.1% | 4.0% | 5.4% | 5. 6 % | 4.2% | | 10.0 | 1.9% | 0.4% | 4.4% | 4.3% | 5.6% | 5.8% | 4.3% | | 11.0 | 2.1% | 0.4% | 4.7% | 4.5% | 5.9% | 6.0% | 4.5% | | 12.0 | 2.4% | 0.6% | 5.0% | 4.7% | 6.1% | 6.2% | 4.6% | | 13.0 | 2.6% | 0.7% | 5.3% | 4.9% | 6.3% | 6.4% | 4.7% | | 14.0 | 2.7% | 0.7% | 5.5% | 5.1% | 6.5% | 6.5% | 4.8% | | 15.0 | 2.9% | 0.9% | 5.7% | 5.2% | 6.6% | 6.6% | 4.9% | | 10.0 | 2.070 | 0.070 | 0.770 | 0. ≈ 70 | 0.070 | 0.070 | 1.070 | ^[1] Calculation: Zoned rate changes for X pounds = (Proposed Single Piece Rates Workpaper, (WP-BPM-17), zoned rates for X pounds) / (Inputs Workpaper (WP-BPM-1), Input [20b] + (Inputs Workpaper, (WP-BPM-1), Input [18]) * X pounds) - 1; (X = 1.5 to 15 pounds). # Computed Proposed Basic Presort Rate Percent Changes [1] | Weight
Not Over
(lbs). | Zones 1&2 | Zone 3 | Zone 4 | Zone 5 | Zone 6 | Zone 7 | Zone 8 | |--|--|--|--|---|---|---|---| | 1.5
2.0
2.5
3.0
3.5
4.0
4.5
5.0
6.0
7.0
8.0
9.0
10.0 | 19.9%
19.8%
19.7%
19.6%
19.5%
19.5%
19.4%
19.3%
19.2%
19.2% | 19.7%
19.5%
19.4%
19.3%
19.2%
19.1%
19.0%
18.9%
18.7%
18.6%
18.5%
18.4% | 19.2%
19.0%
18.8%
18.6%
18.4%
18.2%
18.1%
17.7%
17.6%
17.4%
17.2%
17.1% | 18.8% 18.5% 18.3% 18.1% 17.9% 17.7% 17.6% 17.5% 17.1% 16.9% 16.8% 16.7% | 19.0% 18.8% 18.6% 18.5% 18.3% 18.2% 18.1% 17.9% 17.8% 17.7% 17.6% 17.5% | 18.9% 18.7% 18.5% 18.3% 18.2% 18.1% 18.0% 17.8% 17.7% 17.6% 17.5% | 18.2%
17.9%
17.6%
17.4%
17.2%
17.1%
16.9%
16.5%
16.5%
16.4%
16.4% | | 12.0
13.0
14.0
15.0 | 19.0%
18.9%
18.9%
18.9% | 18.1%
18.0%
18.0%
17.9% | 16.9%
16.8%
16.7%
16.7% | 16.5%
16.4%
16.3%
16.3% | 17.4%
17.4%
17.4%
17.3% | 17.5%
17.5%
17.4%
17.4% | 16.3%
16.2%
16.2%
16.1% | # Notes [1] Calculation: Zoned rate changes for X pounds = (Proposed Basic Presort Rates Workpaper, (WP-BPM-18), zoned rates for X pounds) / (Inputs Workpaper (WP-BPM-1), Input [21b] + (Inputs Workpaper, (WP-BPM-1), Input [19]) * X pounds) - 1; (X = 1.5 to 15 pounds). # Computed Proposed Basic Presort **Destination Entry Rate Percent Changes** | | | DBMC/ASF | F Zone [1] | | | | |------------------------------|-----------|----------|------------|--------|----------|---------| | Weight
Not Over
(lbs). | Zones 1&2 | Zone 3 | Zone 4 | Zone 5 | DSCF [2] | DDU [3] | | (105). | | | | | | | | 1.5 | -6.3% | -6.6% | -5.6% | -4.2% | -11.0% | 21.3% | | 2.0 | -6.1% | -6.5% | -5.3% | -3.6% | -12.2% | 20.5% | | 2.5 | -5.9% | -6.4% | -5.0% | -3.1% | -13.3% | 19.7% | | 3.0 | -5.7% | -6.3% | -4.7% | -2.6% | -14.3% | 18.9% | | 3.5 | -5.6% | -6.2% | -4.5% | -2.2% | -15.3% | 18.2% | | 4.0 | -5.4% | -6.1% | -4.3% | -1.9% | -16.2% | 17.5% | | 4.5 | -5.3% | -6.1% | -4.1% | -1.5% | -17.1% | 16.8% | | 5.0 | -5.1% | -6.0% | -3.9% | -1.3% | -17.9% | 16.2% | | 6.0 | -4.9% | -5.9% | -3.6% | -0.8% | -19.5% | 15.0% | | 7.0 | -4.6% | -5.8% | -3.3% | -0.4% | -20.9% | 13.9% | | 8.0 | -4.4% | -5.7% | -3.1% | -0.1% | -22.2% | 12.8% | | 9.0 | -4.2% | -5.6% | -2.9% | 0.2% | -23.3% | 11.9% | | 10.0 | -4.1% | -5.5% | -2.7% | 0.4% | -24.4% | 11.0% | | 11.0 | -3.9% | -5.4% | -2.6% | 0.6% | -25.4% | 10.1% | | 12.0 | -3.8% | -5.4% | -2.4% | 0.8% | -26.3% | 9.4% | | 13.0 | -3.6% | -5.3% | -2.3% | 1.0% | -27.1% | 8.6% | | 14.0 | -3.5% | -5.3% | -2.2% | 1.1% | -27.9% | 7.9% | | 15.0 | -3.4% | -5.2% | -2.1% | 1.2% | -28.6% | 7.3% | | | | | | | | | ## Notes [1] Calculation: DBMC: Zoned rate changes for X pounds = (Proposed Basic Presort Destination Entry Rates Workpaper, (WP-BPM-19), zoned DBMC rates for X pounds) / (Inputs Workpaper (WP-BPM-1), Input [21b] + (Inputs Workpaper, (WP-BPM-1), Input [19]) * \hat{X} pounds) - 1; (\hat{X} = 1.5 to 15 pounds). [2] Rate change for DSCF is computed relative to Basic Presort Zones 1&2 rates. Calculation: DSCF: Rate changes for X pounds = (Proposed Basic Presort Destination Entry Rates Workpaper, (WP-BPM-19), DSCF rates for X pounds) / (Inputs Workpaper (WP-BPM-1), Input [21b] + (Inputs Workpaper, (WP-BPM-1), Input [19], Zones 1&2) * X pounds) - 1; (X = 1.5 to 15 pounds). [3] Rate change for DDU is computed relative to Basic Presort Local zone rates. Calculation: DDU: Rate changes for X pounds = (Proposed Basic Presort Destination Entry Rates Workpaper, (WP-BPM-19), DDU rates for X pounds) / (Inputs Workpaper (WP-BPM-1), Input [21a] + (Inputs Workpaper, (WP-BPM-1), Input [19], Local zone) * X pounds) - 1; (X = 1.5 to 15 pounds). # Computed Proposed Carrier Route Presort Rate Percent Changes [1] | Weight
Not Over
(lbs). | Zones 1&2 | Zone 3 | Zone 4 | Zone 5 | Zone 6 | Zone 7 | Zone 8 | |------------------------------|----------------|----------------|----------------|----------------|----------------|----------------|----------------| | 1 5 | 99.00/ | 91 70/ | 91.00/ | 90.50/ | 90.50/ | 90.90/ | 10.20/ | | 1.5
2.0 | 22.0%
21.9% | 21.7%
21.4% | 21.0%
20.6% | 20.5%
20.0% | 20.5%
20.1% | 20.2%
19.8% | 19.3%
18.8% | | 2.0
2.5 | 21.9%
21.7% | 21.4% | 20.6% | 19.6% | 19.8% | 19.5% | 18.5% | | 3.0 | 21.7% | 21.2% | 20.3% | 19.6% | 19.5% | 19.5% | 18.2% | | 3.5 | 21.5% | 20.8% | 19.8% | 19.0% | 19.3% | 19.2% | 17.9% | | 4.0 | 21.4% | 20.6% | 19.5% | 18.8% | 19.1% | 18.9% | 17.7% | | 4.5 | 21.4% | 20.5% | 19.3% | 18.5% | 18.9% | 18.7% | 17.7% | | 5.0 | 21.2% | 20.3% | 19.1% | 18.4% | 18.8% | 18.6% | 17.4% | | 6.0 | 21.0% | 20.1% | 18.8% | 18.0% | 18.6% | 18.4% | 17.2% | | 7.0 | 20.8% | 19.8% | 18.5% | 17.8% | 18.4% | 18.2% | 17.0% | | 8.0 | 20.6% | 19.6% | 18.3% | 17.6% | 18.2% |
18.1% | 16.9% | | 9.0 | 20.5% | 19.5% | 18.0% | 17.4% | 18.1% | 18.0% | 16.8% | | 10.0 | 20.4% | 19.3% | 17.9% | 17.2% | 18.0% | 17.9% | 16.7% | | 11.0 | 20.3% | 19.2% | 17.7% | 17.1% | 17.9% | 17.8% | 16.6% | | 12.0 | 20.2% | 19.0% | 17.6% | 17.0% | 17.8% | 17.8% | 16.5% | | 13.0 | 20.1% | 18.9% | 17.4% | 16.9% | 17.8% | 17.7% | 16.4% | | 14.0 | 20.0% | 18.8% | 17.3% | 16.8% | 17.7% | 17.7% | 16.4% | | 15.0 | 19.9% | 18.7% | 17.2% | 16.7% | 17.6% | 17.6% | 16.3% | | | | | | | | | | ## Notes [1] Calculation: Zoned rate changes for X pounds = (Proposed Carrier Route Presort Rates Workpaper, (WP-BPM-20), zoned rates for X pounds) / (Inputs Workpaper (WP-BPM-1), Input [21b] - Input [22] + (Inputs Workpaper, (WP-BPM-1), Input [19]) * X pounds) - 1; (X = 1.5 to 15 pounds). # Computed Proposed Carrier Route Presort **Destination Entry Rate Percent Changes** | | | DBMC/ASF | | | | | |--|---|---|---|--|--|--| | Weight
Not Over
(lbs). | Zones 1&2 | Zone 3 | Zone 4 | Zone 5 | DSCF [2] | DDU ^[3] | | 1.5
2.0
2.5
3.0
3.5
4.0
4.5
5.0
6.0
7.0
8.0
9.0
10.0
11.0
12.0
13.0 | -6.9% -6.7% -6.5% -6.3% -6.1% -5.9% -5.7% -5.6% -5.3% -4.8% -4.5% -4.3% -4.2% -4.0% | -7.2% -7.1% -7.0% -6.8% -6.7% -6.6% -6.5% -6.4% -6.3% -5.9% -5.9% -5.7% -5.7% | -5.4%
-5.1%
-4.8%
-4.6%
-4.4%
-3.8%
-3.5%
-3.2%
-3.0%
-2.8%
-2.7%
-2.5%
-2.4% | -3.9% -3.3% -2.8% -2.3% -2.0% -1.6% -1.3% -0.8% -0.4% -0.1% 0.2% 0.4% 0.6% 0.8% 1.0% | -13.4% -14.6% -15.7% -16.7% -17.7% -18.6% -19.5% -21.1% -22.5% -23.8% -25.0% -26.0% -27.0% -27.9% -28.7% | 23.5%
22.5%
21.6%
20.7%
19.8%
19.0%
18.2%
16.8%
15.5%
14.3%
13.1%
12.1%
11.2%
10.3%
9.4% | | 14.0
15.0 | -3.7%
-3.6% | -5.5%
-5.5% | | | -29.5%
-30.2% | | ### Notes [1] Calculation: DBMC: Zoned rate changes for X pounds = (Proposed Carrier Route Presort Destination Entry Rates Workpaper, (WP-BPM-21), zoned DBMC rates for X pounds) / (Inputs Workpaper (WP-BPM-1), Input [21b] -Input [22] + (Inputs Workpaper, (WP-BPM-1), Input [19]) * X pounds) - 1; (X = 1.5 to 15 pounds). Rate change for DSCF is computed relative to Carrier Route Presort Zones 1&2 rates. Calculation: DSCF: Rate changes for X pounds = (Proposed Carrier Route Presort Destination Entry Rates Workpaper, (WP-BPM-21), DSCF rates for X pounds) / (Inputs Workpaper (WP-BPM-1), Input [21b] - Input [22] + (Inputs Workpaper, (WP-BPM-1), Input [19], Zones 1&2) * X pounds) - 1; (X = 1.5 to 15 pounds). Rate change for DDU is computed relative to Carrier Route Presort Local zone rates. Calculation: DDU: Rate changes for X pounds = (Proposed Carrier Route Presort Destination Entry Rates Workpaper, (WP-BPM-21), DDU rates for X pounds) / (Inputs Workpaper (WP-BPM-1), Input [21a] - Input [22] + (Inputs Workpaper, (WP-BPM-1), Input [19], Local zone) * X pounds) - 1; (X = 1.5 to 15 pounds). #### Calculation of TYAR Pieces and Pounds | | Pieces ^[1] | | | | | | Pounds ^[2] | | | | | | | | | | | |-----|-----------------------|-------------|------------|-------------|-------------|-------------|-----------------------|------------|------------|--------------|---------------|------------|---------------|-------------|-------------|------------|--------------| | | | | | | Carrier | | | | | Non- | | | | | | | Non- | | | | | Single | Basic | Route | Total | DBMC | DSCF | DDU | Drop-Shipped | | Single | Total | DBMC | DSCF | DDU | Drop-Shipped | | | | Total | Piece | Presort Total | Piece | Presort | Presort | Presort | Presort | Presort | | | Zone | [A] | [B] | [C] | [D] | [E] | [F] | [G] | [H] | [J] | [K] | [L] | [M] | [N] | [O] | [P] | [Q] | [a] | All Zones | 524,742,871 | 30,748,824 | 385,715,960 | 108,278,088 | 493,994,047 | 221,088,024 | 77,063,071 | 35,567,571 | 160,275,381 | 1,287,524,775 | 70,626,601 | 1,216,898,174 | 563,288,535 | 197,666,763 | 91,230,814 | 364,712,063 | [b] | 1&2 | 332,828,764 | 15,009,843 | 219,783,046 | 98,035,875 | 317,818,921 | 179,474,953 | 77,063,071 | 35,567,571 | 25,713,325 | 848,715,700 | 33,510,230 | 815,205,469 | 460,353,220 | 197,666,763 | 91,230,814 | | | [c] | 3 | 68,149,365 | 2,612,976 | 60,702,002 | 4,834,388 | 65,536,390 | 32,110,107 | | | 33,426,283 | 170,310,739 | 6,034,288 | 164,276,451 | 80,488,633 | | | 83,787,818 | | [d] | 4 | 48,571,368 | 4,197,006 | 41,804,485 | 2,569,876 | 44,374,361 | 9,283,136 | | | 35,091,225 | 114,451,880 | 9,322,227 | 105,129,653 | 21,993,170 | | | 83,136,483 | | [e] | 5 | 35,944,963 | 4,106,221 | 30,358,422 | 1,480,320 | 31,838,742 | 219,827 | | | 31,618,914 | 75,819,716 | 10,135,257 | 65,684,459 | 453,512 | | | 65,230,947 | | [f] | 6 | 14,543,254 | 1,927,064 | 12,053,136 | 563,054 | 12,616,190 | | | | 12,616,190 | 28,653,776 | 4,589,316 | 24,064,460 | | | | 24,064,460 | | [g] | 7 | 10,817,226 | 1,213,216 | 9,152,185 | 451,826 | 9,604,011 | | | | 9,604,011 | 21,687,210 | 3,013,426 | 18,673,784 | | | | 18,673,784 | | [h] | 8 | 13,887,932 | 1,682,498 | 11,862,684 | 342,749 | 12,205,433 | | | | 12,205,433 | 27,885,754 | 4,021,856 | 23,863,897 | | | | 23,863,897 | #### Notes Source: [Aa]: Inputs Workpaper (WP-BPM-1), Input [10]; Calculation: Total forecast volume is apportioned to Single Piece, Basic Presort, and Carrier Route Presort categories based on shares of total pieces from the Pieces Distribution Factors Workpaper (WP-BPM-7), row [k]; [Ba] = [Aa] * (Pieces Distribution Factors Workpaper (WP-BPM-7), cell [Ak]) [Ca] = [Aa] * (Pieces Distribution Factors workpaper (WP-BPM-7), cell [Bk]); [Da] = [Aa] * (Pieces Distribution Factors workpaper (WP-BPM-7), cell [Ck]); Calculation: Column total pieces are apportioned to zones based on the Pieces Distribution Factors workpaper (columns [D] to [F]). Rows [b] to [h]: [B] = [Ba] * (Pieces Distribution Factors workpaper (WP-BPM-7), column [D], rows [a] to [h]); [C] = [Ca] * (Pieces Distribution Factors workpaper (WP-BPM-7), column [E], rows [a] to [h]); [D] = [Da] * (Pieces Distribution Factors workpaper (WP-BPM-7), column [F], rows [a] to [h]); [A] = sum of columns [B] to [D]; IEI = ICI + IDI: Rows [b] to [e]: [F] = [Ea] * (Inputs Workpaper (WP-BPM-1), Inputs [9a] to [9d]); [Fa] = sum of [Fb] to [Fe]; [Gb] = [Ea] * (Inputs Workpaper (WP-BPM-1), Input [9f]); [Gal = [Gbl: [Hb] = [Ea] * (Inputs Workpaper (WP-BPM-1), Input [9g]); [J] = [E] - [F] - [G] - [H].Calculation: Ela] = [Ba] * (Pounds Distribution Factors Workpaper (WP-BPM-6), [Aj]) / (Pieces Distribution Factors Workpaper (WP-BPM-7), [Aj]); [Ma] = [Ea] * (Pounds Distribution Factors Workpaper (WP-BPM-6), [Bj]) / (Pieces Distribution Factors Workpaper (WP-BPM-7), [Bj] + [Cj]); [Na] = [Ma] * (Distribution of Test Year Transportation Costs Workpaper (WP-BPM-10, [Ch]) / (Sum of WP-BPM-10, cells [Bh] to [Eh]); [Oa] = [Ma] * (Distribution of Test Year Transportation Costs Workpaper (WP-BPM-10, [Ch]) / (Sum of WP-BPM-10, cells [Bh] to [Eh]); [Pa] = [Ma] * (Distribution of Test Year Transportation Costs Workpaper (WP-BPM-10, [Bh]) / (Sum of WP-BPM-10, cells [Bh] to [Eh]); [Qa] = [Ma] * (Distribution of Test Year Transportation Costs Workpaper (WP-BPM-10, [Bh]) / (Sum of WP-BPM-10, cells [Bh] to [Eh]); Calculation: Single Piece total pounds are apportioned to zones based on the Pounds Distribution Factors Workpaper (WP-BPM-6), column [D]; DBMC and Non-Dropshipped total pounds are apportioned to zones based on the Distribution of Test Year Transportation Costs Workpaper (WP-BPM-10), columns [C] and [B]; [Lb] = [La] * (Pounds Distribution Factors Workpaper (WP-BPM-6), [Da] + [Db]); Rows [c] to [h]: [L] = [La] * (Pounds Distribution Factors Workpaper (WP-BPM-6), column [D], rows [c] to [h]); Rows [b] to [e]: [N] = [Na] * (Distribution of Test Year Transportation Costs Workpaper (WP-BPM-10), column [C], rows [a] to [d]) / (WP-BPM-10, cell [Ch]); Rows [b] to [h]: [Q] = [Qa] * (Distribution of Test Year Transportation Costs Workpaper (WP-BPM-10), column [B], rows [a] to [g]) / (WP-BPM-10, cell [Bh]); Rows [b] to [h]: [M] = Sum of columns [N] to [Q]; [A] = sum of columns [B] to [D]; [K] = [L] + [M]. ## Calculation of TYAR Revenue | | Calculation of 11AK Revenue | | | | | | | | | | | |---|--|--|---|--|---|---|--|---|--|--|--| | | Single Piece I | Bound Printe | d Matter | | | | | | | | | | | | Per I | Piece Compor | nent [1] | Per Pe | Preliminary
Total | | | | | | | | |
Pieces
[A] | Per Piece
Rate
[B] | Revenue
[C] | Pounds
[D] | Per Pound
Rate
[E] | Revenue
[F] | Revenue ^[3] [G] | | | | | [c]
[d]
[e] | Zones 1&2
Zone 3
Zone 4
Zone 5
Zone 6
Zone 7
Zone 8 | 15,009,843
2,612,976
4,197,006
4,106,221
1,927,064
1,213,216
1,682,498 | \$1.42
\$1.42
\$1.42
\$1.42
\$1.42
\$1.42
\$1.42 | \$21,313,977
\$3,710,426
\$5,959,749
\$5,830,834
\$2,736,431
\$1,722,766
\$2,389,147 | 33,510,230
6,034,288
9,322,227
10,135,257
4,589,316
3,013,426
4,021,856 | \$0.07
\$0.09
\$0.14
\$0.20
\$0.27
\$0.35
\$0.41 | \$2,345,716
\$543,086
\$1,305,112
\$2,027,051
\$1,239,115
\$1,054,699
\$1,648,961 | \$23,659,693
\$4,253,512
\$7,264,861
\$7,857,885
\$3,975,546
\$2,777,465
\$4,038,109 | | | | | | Presort Boun | d Printed Ma | tter | | | | | | | | | | | | Per I | Piece Compor | nent ^[4] | Per Pe | ound Compo | nent ^[5] | Preliminary
Total | | | | | | | Pieces
[A] | Per Piece
Rate
[B] | Revenue
[C] | Pounds
[D] | Per Pound
Rate
[E] | Revenue
[F] | Revenue ^[6] | | | | | [h] [j] [k] [m] [n] [o] | Zones 1&2
Zone 3
Zone 4
Zone 5
Zone 6
Zone 7
Zone 8 | 317,818,921
65,536,390
44,374,361
31,838,742
12,616,190
9,604,011
12,205,433 | \$0.865
\$0.865
\$0.865
\$0.865
\$0.865
\$0.865 | \$274,913,367
\$56,688,977
\$38,383,823
\$27,540,512
\$10,913,004
\$8,307,469
\$10,557,700 | 815,205,469
164,276,451
105,129,653
65,684,459
24,064,460
18,673,784
23,863,897 | \$0.060
\$0.085
\$0.129
\$0.197
\$0.272
\$0.359
\$0.429 | \$48,912,328
\$13,963,498
\$13,561,725
\$12,939,838
\$6,545,533
\$6,703,889
\$10,237,612 | \$323,825,695
\$70,652,475
\$51,945,548
\$40,480,350
\$17,458,537
\$15,011,358
\$20,795,312 | | | | | | Revenue Disc | ounts | | | | | | | | | | | | | Per I | Piece Compor | nent ^[7] | Per Pe | Per Pound Component [8] | | | | | | | | | Pieces
[A] | Per Piece
Discount
[B] | Discount
[C] | Pounds
[D] | Per Pound
Discount
[E] | Discount
[F] | Discount ^[9] | | | | | [q]
[r]
[s]
[t]
[u]
[v]
[w] | Carrier Route
Zones 1&2
Zone 3
Zone 4
Zone 5
Zone 6
Zone 7
Zone 8 | 98,035,875
4,834,388
2,569,876
1,480,320
563,054
451,826
342,749 | \$0.077
\$0.077
\$0.077
\$0.077
\$0.077
\$0.077
\$0.077 | \$7,548,762
\$372,248
\$197,880
\$113,985
\$43,355
\$34,791
\$26,392 |

 |

 | | \$7,548,762
\$372,248
\$197,880
\$113,985
\$43,355
\$34,791
\$26,392 | | | | | [x]
[y]
[z]
[aa] | DBMC Zones 1&2 Zone 3 Zone 4 Zone 5 | 179,474,953
32,110,107
9,283,136
219,827 | \$0.195
\$0.195
\$0.195
\$0.195 | \$34,997,616
\$6,261,471
\$1,810,212
\$42,866 | 460,353,220
80,488,633
21,993,170
453,512 | \$0.009
\$0.015
\$0.017
\$0.020 | \$4,143,179
\$1,207,330
\$373,884
\$9,070 | \$39,140,795
\$7,468,800
\$2,184,095
\$51,937 | | | | | | DSCF | 77,063,071 | \$0.195 | \$15,027,299 | 197,666,763 | \$0.034 | \$6,720,670 | \$21,747,969 | | | | | | DDU
Barcoding | 35,567,571
108,061,720 | \$0.195
\$0.030 | \$6,935,676
\$3,241,852 | 91,230,814 | \$0.036 | \$3,284,309 | \$10,219,986
\$3,241,852 | | | | | | | | | | | | | | | | | # Calculation of TYAR Revenue | Revenue Summary | | | | | | | | | | | |--|--|--|------------------------------|--|--|--|--|--|--|--| | Revenue Summary | | | | | | | | | | | | | Per Piece
Component [10] | Per Pound
Component [11] | Total [12] | | | | | | | | | | [A] | [B] | [C] | | | | | | | | | Single Piece Revenue | | | | | | | | | | | | Before Discounts | \$43,663,330 | \$10,163,741 | \$53,827,070 | | | | | | | | | Adjusted | | ,, | \$55,545,847 | | | | | | | | | Presort Revenue | | | | | | | | | | | | Before Discounts | \$427,304,851 | \$112,864,424 | \$540,169,275 | | | | | | | | |] Adjusted | | | \$539,474,238 | | | | | | | | | Total Revenue Discounts | -\$76,654,404 | -\$15,738,442 | -\$92,392,846 | | | | | | | | | Net Revenue Before Fees | \$394,313,776 | \$107,289,723 | \$502,627,239 | | | | | | | | | Total Fees | | | \$698,000 | | | | | | | | | Net Revenue With Fees | | | \$503,325,239 | | | | | | | | | The Nevenue With Fees | | | \$505,525,255 | | | | | | | | | Notes | | | | | | | | | | | | [1] Source: Rows [a] to [g]: [A]: T | YAR Pieces and Pounds Workpaper (V | /P-RPM-27) [Rb] to [Rb]: | | | | | | | | | | [B]: Adju | isted Rate Schedules Workpaper (WP- | | | | | | | | | | | | Calculation: Rows [a] to [g]: [C] = [A] * [B]. [2] Source: Rows [a] to [g]: [D]: TYAR Pieces and Pounds Workpaper (WP-BPM-27), [Lb] to [Lh]: | | | | | | | | | | | | YAR Pieces and Pounds Workpaper (WP-
isted Rate Schedules Workpaper (WP- | |], transposed; | | | | | | | | | Calculation: Rows [a] to [g]: | | | • | | | | | | | | | [3] Calculation: Rows [a] to [g]: | | (D DDM 97) [Eb] to [Eb]. | | | | | | | | | | | [4] Source: Rows [h] to [p]: [A]: TYAR Pieces and Pounds Workpaper (WP-BPM-27), [Eb] to [Eh]; [B]: Adjusted Rate Schedules Workpaper (WP-BPM-16), [Ab]; | | | | | | | | | | | Calculation: Rows [h] to [p]: | [B]: Adjusted Rate Schedules Workpaper (WP-BPM-16), [Ab]; Calculation: Rows [h] to [p]: [C] = [A] * [B]. | | | | | | | | | | | - | YAR Pieces and Pounds Workpaper (VP | | 1 transpased: | | | | | | | | | Calculation: Rows [h] to [p]: | usted Rate Schedules Workpaper (WP-
[F] = [D] * [E]. | Drw-10), Row [D], COLUMNS [D] to [FI | j, transposeu; | | | | | | | | | [6] Calculation: Rows [h] to [p]: | | | | | | | | | | | | | YAR Pieces and Pounds Workpaper (V | | | | | | | | | | | | uts Workpaper (WP-BPM-1), Input [14
YAR Pieces and Pounds Workpaper (V | | | | | | | | | | | | usted Rate Schedules Workpaper (WP | | | | | | | | | | | | d Pounds Workpaper (WP-BPM-27), [| | | | | | | | | | | | Schedules Workpaper (WP-BPM-16), [a
d Pounds Workpaper (WP-BPM-27), [l | | | | | | | | | | | | chedules Workpaper (WP-BPM-16), [A | | | | | | | | | | | Calculation: Barcoded volume | e calculated from single piece and pres | ort volumes (less ineligible presort p | | | | | | | | | | | Pieces and Pounds Workpaper (WP-BP | | | | | | | | | | | (WP-BPM-27
(WP-BPM-1, I | ', [Ca]) - (WP-BPM-27, [Ca] / [Ea])* (St
Input [8]); | iii oi [Ax] to [Aaa]) * (Wr-Brivi-1, Iii | iput [9e]) + [Aab] + [Aac])) | | | | | | | | | [Bad]: Inputs Wor | kpaper (WP-BPM-1), Input [14b], rour | ided to whole cents; | | | | | | | | | | Calculation: Rows [q] to [ad]: | [C] = [B] * [A]. FYAR Pieces and Pounds Workpaper (| WD DDM 97) [NI-1- NI-1- | | | | | | | | | | | I YAK Pieces and Pounds Workpaper (
d Pounds Workpaper (WP-BPM-27), [| | | | | | | | | | | [Dac]: TYAR Pieces an | d Pounds Workpaper (WP-BPM-27), [| Pb]; | | | | | | | | | | | [E] = (Adjusted Rate Schedules (WP-I | BPM-16), columns [B] to [E], row [b] | row [c]), transposed; | | | | | | | | | [Eab] = (WP-BPM-
[Eac] = (WP-BPM- | | | | | | | | | | | | Rows [x] to [ac]: | | | | | | | | | | | | [9] Calculation: Rows [q] to [ad]: | | | | | | | | | | | | [10] Calculation: [Aae] = Sum of [
[Aag] = Sum of [Cl | | | | | | | | | | | | [Aaj] = (Sum of [C | | | | | | | | | | | | [Aak] = [Aae] + [A | | | | | | | | | | | | [11] Calculation: [Bae] = Sum of [| | | | | | | | | | | | [Bag] = Sum of [F]
[Baj] = (Sum of [F] | | | | | | | | | | | | [Bak] = [Bae] + [B | ag] + [Baj]; | | | | | | | | | | | [12] Calculation: [Cae] = [Aae] + | | n. | | | | | | | | | | [Caf] = [Cae] * (In]
[Cag] = [Aag] + [B] | puts Workpaper (WP-BPM-1, Input [4
agl: | D; | | | | | | | | | | | | 5D; | | | | | | | | | | | [Cah] = [Cag] * (Inputs Workpaper (WP-BPM-1, Input [5]);
[Caj] = [Aaj] + [Baj]; | [Cak] = [Caf] + [Ca
Source: [Cam]: Inputs Workpa | ah] + [Caj]; | | | | | | | | | | # **Bound Printed Matter Financial Summary** | | | Volume ^[1] [A] | Cost ^[2]
[B] | Revenue ^[3]
[C] | Cost
Coverage ^[4]
[D] | Cost Per
Piece ^[5]
[E] | Revenue
Per Piece ^[6]
[F] | Contribution
Per Piece ^[7]
[G] | |-----|-------------------|---------------------------|----------------------------|-------------------------------|--|---|--|---| | [a] | Before Rates | 541,975,772 | \$493,423,725 | \$492,553,800 | 99.8% | \$0.91 | \$0.91 | \$0.00 | | [b] | After Rates | 524,742,871 | \$479,203,900 | \$503,325,239 | 105.0% | \$0.91 | \$0.96 | \$0.05 | | [c] | Per Piece Changes | | | | | 0.3% | 5.5% | | | | | | | | | | | | ### Notes [1] Source: [Aa]: Inputs Workpaper (WP-BPM-1), Input [6]; [Ab]: Inputs Workpaper (WP-BPM-1), Input [10]. [2] Costs include contingency: Calculation: [Ba] = (Inputs Workpaper (WP-BPM-1), Input [11] * (1 + Input [3])); [Bb] = (Inputs Workpaper (WP-BPM-1), Input [15] * (1 + Input [3])). [3] Revenues include Fees: - Revenues include Fees: Calculation: [Ca] = (TYBR Revenue Workpaper (WP-BPM-13), [Gk] + [Gv]) (Revenue Leakages Workpaper (WP-BPM-12), [Ga]) * (Inputs Workpaper (WP-BPM-1), Input [22] / Input [14a]) (TYBR Pounds and Pieces Workpaper (WP-BPM-8), [Ba]) * (WP-BPM-1, Input [7] * Input [23]) (TYBR Pounds and Pieces Workpaper (WP-BPM-8), [Ca]) * (WP-BPM-1, Input [8] * Input [23]) + (WP-BPM-1, Input [16]); Source: [Cb]: TYAR Revenue Calculation Workpaper (WP-BPM-28), [Can]. Calculation: [D] = [C] / [B]. [5]
Calculation: Rows [a] and [b]: [E] = [B] / [A]; [Ec] = [Eb] / [Ea] - 1. [6] Calculation: Rows [a] and [b]: [F] = [C] / [A]; [Fc] = [Fb] / [Fa] - 1. [7] Calculation: Rows [a] and [b]: [G] = [F] - [E]; [Gc] = [Gb] / [Ga] - 1.